
TRANQUILITY®
LARGE VERTICAL

(TLV) SERIES
SUBMITTAL DATA

MODELS TLV084 - 300
50HZ - HFC-410A

ENGLISH LANGUAGE/S-I UNITS

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each
product at the time of order may be changed without notice and may not be as described herein. Please contact
ClimateMaster's Customer Service Department at +1-405-745-6000 for specifi c information on the current
design and specifi cations. Statements and other information contained herein are not express warranties
and do not form the basis of any bargain between the parties, but are merely ClimateMaster's opinion or
commendation of its products. The latest version of this document is available at climatemaster.com.

Revised: 13 August, 2015

LC810 LC810 Revised: 13 August, 2015

SUBMITTAL DATA - S-I UNITS

Unit Designation:

Job Name:

Architect:

Engineer:

Contractor:

PERFORMANCE DATA

Cooling Capacity: kW

EER:

Heating Capacity: kW

COP:

Ambient Air Temp: °C

Entering Water Temp (Clg): °C

Entering Air Temp (Clg): °C

Entering Water Temp (Htg): °C

Entering Air Temp (Htg): °C

Airfl ow: l/s

Fan Speed or Motor/RPM/Turns:

Operating Weight: (kg)

ELECTRICAL DATA

Power Supply: Volts Phase Hz

Minimum Circuit Ampacity:

Maximum Overcurrent Protection:

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 2

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Table of Contents

*Document page number is shown next to part number (e.g. LC810 - 3 = page 3). Since not all pages are typically used in the
submittals process, the page number in the lower right corner can still be used (page ____of_____).

*Page Number

Unit Features 3

Selection Procedure 4

TLV Series Nomenclature 5

Performance Data - AHRI/ASHRAE/ISO 13256-1 6

Performance Data Selection Notes 7

Performance Data - TLV084 8

Performance Data - TLV096 9

Performance Data - TLV120 10

Performance Data - TLV150 11

Performance Data - TLV168 12

Performance Data - TLV192 13

Performance Data - TLV240 14

Performance Data - TLV300 15

TLV Performance Data Correction Tables 16

Antifreeze Correction Table 16

Blower Performance Data - TLV084 - Standard Unit 17

Blower Performance Data - TLV096 - Standard Unit 18

Blower Performance Data - TLV120 - Standard Unit 19

Blower Performance Data - TLV150 - Standard Unit 21

Blower Performance Data - TLV168 - Standard Unit 23

Blower Performance Data - TLV192 - Standard Unit 24

Blower Performance Data - TLV240 - Standard Unit 25

Blower Performance Data - TLV300 - Standard Unit 27

TLV Physical Data 29

TLV084-150 Dimensional Data 30

TLV168-300 Dimensional Data 31

TLV Electrical Data Standard 32

TLV Electrical Data Dual Point Power 32

TLV Series Wiring Diagram Matrix 33

Typical Wiring Diagrams 34

Tranquility® Large Vertical (TLV) Series 50Hz Engineering Specifi cations 36

Revision History 44

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 3

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

THE TRANQUILITY® LARGE VERTICAL (TLV) SERIES
The award winning Tranquility® Large Vertical

(TLV) Series raises the bar for water-source heat

pump efficiencies, features and application

flexibility. Not only does the Tranquility® Large

Vertical (TLV) Series exceed ASHRAE 90.1 effi-

ciencies, but it also uses EarthPure® (HFC-410A)

zero ozone depletion refrigerant, making it an

extremely environmentally-friendly option. Tran-

quility® Large Series is eligible for additional

LEED® (Leadership in Energy and Environmental

Design) points because of the “green” technol-

ogy design.

UNIT FEATURES
• Vertical sizes 084 (24.6 kW) through 300 (87.9 kW)
• Unit configuration can be ordered with, or converted

to front or back return and top, front, or back
discharge. Field conversion uses all existing parts
including panels and belts

• Electrical box can be field converted to be on front
or back of unit

• Electric power can enter from any side of unit
• Water and drain can be connected to either side
• Dual refrigeration circuits (TLV168, 192, 240, 300)
• Exceeds ASHRAE 90.1 efficiencies
• TXV metering device
• Extended range (-6.7 to 48.9 °C operation)
• Microprocessor controls standard (optional DXM

and/or DDC controls)
• LonWorks, BACnet, Modbus and Johnson N2

compatibility options for DDC controls
• Unit Performance Sentinel performance

monitoring system
• Belt drive blowers with high efficiency motors and

multiple pulley adjustment
• 25, 50, or 100 mm Full Filter Rack with bottom access

OPTIONS INCLUDE
• Hot gas bypass
• Dual point power
• Coated air coil
• Internal motorized valve
• Internal secondary pump
• UltraQuiet
• Extended range insulation
• Cupro-nickel water coil
• Stainless steel drain pan

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 4

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

 l/s = airfl ow or water fl ow, liters per second
 COP = coeffi cient of performance, W/W
 DB = dry bulb temperature,°C
 EAT = entering air temperature,°C (dry bulb/wet bulb)
 EER = energy effi ciency ratio = Watt output/Watt input
 FPT = female pipe thread (U.S)
 MPT = male pipe thread (U.S)
 ESP = external static pressure, kPa
 EWT = entering water temperature,°C
 HE = total heat of extraction, kW
 HC = air heating capacity, kW
 HR = total heat of rejection, kW

 LAT = leaving air temperature,°C
 LC = latent cooling capacity, kW
 LWT = leaving water temperature,°C
 S/T = sensible to total cooling ratio
 SC = sensible cooling capacity, kW
 TC = total cooling capacity, kW
 WB = wet bulb temperature,°C
 WPD = waterside pressure drop (kPa)
 ∆T = temperature diff erence,°C
 kW = kilowatt = 1000 Watts
 kPa = kilopaskel = 1000 Paskels
 m/s = meters per second

Legend and Glossary of Abbreviations

Selection Procedure

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 5

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV Series Nomenclature

T L V A0 9 6 FU 1 A C B T S
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

TL = TRANQUILITY® LARGE COMMERCIAL
MODEL TYPE

CONFIGURATION

UNIT SIZE
084

REVISION LEVEL
A = CURRENT

VOLTAGE

CONTROLS

CABINET INSULATION / FILTER RACK

A = STANDARD RPM & STANDARD MOTOR
BLOWER DRIVE PACKAGE
B = LOW & RPM & STANDARD MOTOR
C = HIGH RPM & STANDARD MOTOR

V = VERTICAL

096
120
150
168
192
240
300

OPTION RANGE 2” FILTER RACK 4” FILTER RACK

1
A
B

C
D

E
F

G
H

ULTRA QUIET

NO

NO

YES

YES

NO

NO

NO

NO

NO

NO

NO

NO

YES
YES

YES

YES

YES

YES

YES

YES

OPTION

A
C

J
N
U
T
W
S

COPPER
WATER COIL

CUPRONICKEL
WATER COIL

NON COATED
AIR COIL

 COATED
AIR COIL

MTRZD VALVE
(WATER OUT)

YES

YES

NO

NO

NO

YES

NO

YES

NO
YES
NO
YES
NO
YES
NO
YES

YES
NO
YES
NO
YES
NO

YES

NO

NO

HEAT EXCHANGER /
MOTORIZED VALVE OPTIONS

AIR FLOW OPTIONS
BF = BACK RETURN / FRONT SUPPLY
BT = BACK RETURN / TOP SUPPLY
FB = FRONT RETURN / BACK SUPPLY
FT = FRONT RETURN / TOP SUPPLY

SPECIAL OPTIONS
S = STANDARD
A = DUAL POINT POWER
B = HOT GAS BYPASS
C = DUAL POINT POWER + HOT GAS BYPASS

1” FILTER RACK

YES
NO

YES
NO

YES
NO

YES
NO

NO

NO

NO

NO
2

3

4

YF = BACK RETURN / FRONT SUPPLY + SS DRAIN PAN
YT = BACK RETURN / TOP SUPPLY + SS DRAIN PAN
ZB = FRONT RETURN / BACK SUPPLY + SS DRAIN PAN
ZT = FRONT RETURN / TOP SUPPLY + SS DRAIN PAN

E = HIGH RPM & LARGE MOTOR

F = CXM
G = DXM
H = CXM w/ LON

U = 380-420/50/3 - R410A

J = DXM w/ LON
T = CXM w/ MPC
U = DXM w/ MPC

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 6

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
AHRI/ASHRAE/ISO 13256-1

AHRI/ASHRAE/ISO 13256-1. Metric (S-I) Units

Model

Water Loop Heat Pump Ground Water Heat Pump Ground Loop Heat Pump

Cooling 30ºC Heating 20ºC Cooling 15ºC Heating 10ºC Cooling 25ºC Heating 0ºC

Capacity
kW

EER
W/W

Capacity
kW COP Capacity

kW
EER
W/W

Capacity
kW COP Capacity

kW
EER
W/W

Capacity
kW COP

TLV084 22.01 4.9 26.88 5.3 23.68 6.7 22.13 4.7 22.10 5.3 17.53 4.0

TLV096 24.97 4.8 31.01 5.2 27.52 6.6 25.21 4.6 25.15 5.1 19.34 3.8

TLV120 31.65 4.8 38.19 5.3 35.96 6.7 30.48 4.6 31.77 5.1 24.41 3.9

TLV150 40.06 4.5 48.65 5.1 45.93 6.4 39.92 4.5 40.71 4.9 30.78 3.8

TLV168 44.02 4.9 53.75 5.3 47.36 6.7 44.26 4.7 44.20 5.3 35.05 4.0

TLV192 49.94 4.8 62.02 5.2 55.04 6.6 50.41 4.6 50.29 5.1 38.69 3.8

TLV240 63.31 4.8 76.38 5.3 71.92 6.7 60.96 4.6 63.54 5.1 48.83 3.9

TLV300 80.13 4.5 97.31 5.1 91.85 6.4 79.84 4.5 81.42 4.9 61.55 3.8

Cooling capacities based upon 27°C DB, 19°C WB entering air temperature.
Heating capacities based upon 20°C DB, 15°C WB entering air temperature.
All ratings based upon operation at lower voltage of dual voltage rated models.
All TLV084 ratings at 1321 l/s with sheave settings at 3.5 turns open.
All TLV096 ratings at 1510 l/s with sheave settings at 3.5 turns open.
All TLV120 ratings at 1888 l/s with sheave settings at 3.5 turns open.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 7

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
Selection Notes

For operation in the shaded area when water is used
in lieu of an antifreeze solution, the LWT (Leaving
Water Temperature) must be calculated. Flow must be
maintained to a level such that the LWT is maintained
above 5°C when the JW3 jumper is not clipped (see
example below). This is due to the potential of the
refrigerant temperature being as low as 0°C with 5°C LWT,
which may lead to a nuisance cutout due to the activation
of the Low Temperature Protection. JW3 should never be
clipped for standard range equipment or systems without
antifreeze.

Example:

At 10°C EWT (Entering Water Temperature) and 0.63 l/s
(minimum fl ow rate), a TLV096 unit has a HE of 18.74 kW.
To calculate LWT, rearrange the formula for HE as follows:

HE = TD x Flow x 4.18
where HE = Heat of Extraction (kW); TD = temperature
difference (EWT - LWT); and
Flow = Water Flow Rate in l/s

TD = HE / (l/s x 4.18)
TD = 18.74 / (0.63 x 4.18)
TD = 7.1°C
LWT = EWT - TD
LWT = 10 - 7.1 = 2.9°C

In this example, LWT is below 5°C. Antifreeze will be required.

HEATING - EAT 20°C

EER
W/W

HC
KW

 PI
KW

HE
KW

LAT
ºC COP

18.05 5.54 12.51 33.3 3.3

6.9 19.31 5.62 13.69 34.5 3.4

7.2 20.20 5.68 14.52 35.3 3.6

7.4 20.70 5.71 14.99 35.7 3.6

6.4 22.14 5.80 16.34 37.0 3.8

6.8 23.27 5.87 17.41 38.1 4.0

7.0 23.91 5.90 18.00 38.7 4.0

5.9 24.69 5.95 18.74 39.4 4.1

6.3 26.04 6.03 20.00 40.6 4.3

6.5 26.78 6.08 20.71 41.3 4.4

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 8

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 1.10 48.98 Operation Not Recommended 15.53 4.48 11.04 31.9 3.5

0

0.55 11.65 21.59 14.40 0.67 3.23 24.81 6.7 16.57 4.57 12.00 32.8 3.6

0.83 26.68 20.50 13.58 0.66 2.98 23.48 6.9 17.28 4.63 12.65 33.4 3.7

1.10 45.09 19.86 13.12 0.66 2.86 22.72 6.9 17.67 4.66 13.01 33.8 3.8

5

0.55 10.36 22.64 15.26 0.67 3.59 26.23 6.3 18.93 4.77 14.16 34.9 4.0

0.83 24.23 22.07 14.77 0.67 3.36 25.43 6.6 19.86 4.85 15.01 35.7 4.1

1.10 41.19 21.68 14.46 0.67 3.25 24.92 6.7 20.37 4.89 15.48 36.2 4.2

10

0.55 9.62 22.97 15.63 0.68 3.89 26.86 5.9 21.12 4.96 16.16 36.9 4.3

0.83 22.66 22.79 15.38 0.68 3.66 26.45 6.2 22.22 5.05 17.17 37.8 4.4

1.10 38.87 22.59 15.20 0.67 3.55 26.14 6.4 22.83 5.10 17.73 38.4 4.5

15

0.55 6.51 22.75 15.62 0.69 4.18 26.93 5.4 23.38 5.15 18.22 38.9 4.5

0.83 17.54 22.86 15.56 0.68 3.95 26.81 5.8 24.63 5.26 19.37 40.0 4.7

1.10 31.65 22.83 15.48 0.68 3.83 26.66 6.0 25.31 5.32 20.00 40.6 4.8

20

0.55 5.99 22.25 15.50 0.70 4.53 26.78 4.9 25.99 5.38 20.61 41.2 4.8

0.83 16.45 22.63 15.60 0.69 4.29 26.91 5.3 27.37 5.50 21.87 42.4 5.0

1.10 30.11 22.75 15.61 0.69 4.17 26.92 5.5 28.11 5.57 22.55 43.1 5.1

25

0.55 5.48 21.64 15.28 0.71 4.87 26.50 4.4 28.26 5.58 22.68 43.2 5.1

0.83 15.36 22.17 15.47 0.70 4.61 26.78 4.8 29.69 5.71 23.98 44.5 5.2

1.10 28.57 22.40 15.54 0.69 4.48 26.89 5.0 30.43 5.78 24.65 45.1 5.3

30

0.55 5.16 20.74 14.92 0.72 5.27 26.02 3.9 30.56 5.79 24.76 45.3 5.3

0.83 14.83 21.40 15.18 0.71 4.99 26.38 4.3 31.93 5.93 26.01 46.5 5.4

1.10 27.82 21.70 15.29 0.70 4.85 26.55 4.5 32.61 6.00 26.61 47.1 5.4

35

0.55 4.84 19.76 14.52 0.74 5.71 25.47 3.5

Operation Not Recommended

0.83 14.31 20.46 14.81 0.72 5.39 25.85 3.8

1.10 27.08 20.91 14.94 0.71 5.24 26.04 4.0

40

0.55 4.52 18.74 14.14 0.75 6.21 24.96 3.0

0.83 13.78 19.45 14.41 0.74 5.86 25.30 3.3

1.10 26.33 19.69 14.50 0.74 5.69 25.49 3.5

45

Operation Not Recommended

0.83 13.26 18.39 14.01 0.76 6.41 24.80 2.9

1.10 25.58 18.73 14.14 0.75 6.22 24.95 3.0

Performance Data
TLV084

Performance capacities shown in kW991 l/s Nominal Airfl ow Heating & Cooling

*WPD Adder for
Motorized Water Valve

TLV 084 Cv=37
MOPD = 150

Flow
PD
kPa

0.55 0.55

0.83 1.24

1.10 2.21

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 9

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV096

Performance capacities shown in kW1133 l/s Nominal Airfl ow Heating & Cooling

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPA

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 1.26 49.8 Operation Not Recommended 18.05 5.54 12.51 33.3 3.3

0

0.63 10.5 28.56 19.36 0.68 4.12 32.68 6.9 19.31 5.62 13.69 34.5 3.4

0.95 25.7 28.55 19.39 0.68 3.94 32.48 7.2 20.20 5.68 14.52 35.3 3.6

1.26 45.3 28.46 19.38 0.68 3.86 32.32 7.4 20.70 5.71 14.99 35.7 3.6

5

0.63 9.3 28.30 19.19 0.68 4.43 32.73 6.4 22.14 5.80 16.34 37.0 3.8

0.95 23.3 28.53 19.33 0.68 4.20 32.73 6.8 23.27 5.87 17.41 38.1 4.0

1.26 40.9 28.58 19.37 0.68 4.10 32.67 7.0 23.91 5.90 18.00 38.7 4.0

10

0.63 8.5 27.85 18.97 0.68 4.75 32.60 5.9 24.69 5.95 18.74 39.4 4.1

0.95 21.8 28.26 19.17 0.68 4.47 32.74 6.3 26.04 6.03 20.00 40.6 4.3

1.26 38.6 28.41 19.25 0.68 4.35 32.76 6.5 26.78 6.08 20.71 41.3 4.4

15

0.63 7.2 27.18 18.68 0.69 5.12 32.30 5.3 27.32 6.11 21.21 41.8 4.5

0.95 18.7 27.74 18.92 0.68 4.81 32.55 5.8 28.85 6.20 22.64 43.2 4.7

1.26 33.5 27.98 19.03 0.68 4.66 32.64 6.0 29.69 6.25 23.43 44.0 4.7

20

0.63 6.6 26.22 18.27 0.70 5.62 31.83 4.7 30.36 6.29 24.06 44.6 4.8

0.95 17.8 26.93 18.57 0.69 5.26 32.18 5.1 32.06 6.40 25.66 46.1 5.0

1.26 32.1 27.25 18.70 0.69 5.09 32.33 5.4 32.97 6.46 26.52 47.0 5.1

25

0.63 5.9 25.19 17.86 0.71 6.12 31.31 4.1 33.02 6.46 26.56 47.0 5.1

0.95 16.8 26.01 18.19 0.70 5.72 31.73 4.5 34.81 6.58 28.23 48.6 5.3

1.26 30.7 26.39 18.35 0.70 5.53 31.92 4.8 35.75 6.64 29.11 49.5 5.4

30

0.63 5.4 23.95 17.37 0.73 6.72 30.68 3.6 35.75 6.64 29.11 49.5 5.4

0.95 16.0 24.86 17.73 0.71 6.28 31.14 4.0 37.54 6.77 30.77 51.1 5.5

1.26 29.7 25.29 17.90 0.71 6.07 31.36 4.2 38.46 6.84 31.62 51.9 5.6

35

0.63 4.8 22.65 16.86 0.74 7.37 30.03 3.1

Operation Not Recommended

0.95 15.3 23.62 17.24 0.73 6.89 30.51 3.4

1.26 28.7 24.23 17.43 0.72 6.66 30.75 3.6

40

0.63 4.3 21.27 16.31 0.77 8.09 29.35 2.6

0.95 14.5 22.27 16.71 0.75 7.57 29.84 2.9

1.26 27.7 22.61 16.85 0.74 7.31 30.08 3.1

45

Operation Not Recommended

0.95 13.7 20.79 16.12 0.78 8.34 29.13 2.5

1.26 26.7 21.30 16.33 0.77 8.07 29.37 2.6

*WPD Adder for
Motorized Water Valve

TLV 096 Cv=37
MOPD = 150

Flow PD
kPa

0.63 0.76

0.95 1.65

1.26 2.90

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 10

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV120

Performance capacities shown in kW1416 l/s Nominal Airfl ow Heating & Cooling

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 1.58 49.69 Operation Not Recommended 21.82 6.42 15.40 31.6 3.4

0

0.79 10.25 36.96 24.10 0.65 5.20 42.16 7.1 23.16 6.51 16.66 32.5 3.6

1.18 25.84 37.52 24.14 0.64 4.98 42.50 7.5 24.08 6.57 17.50 33.1 3.7

1.58 45.83 37.73 24.08 0.64 4.88 42.60 7.7 24.58 6.61 17.97 33.4 3.7

5

0.79 9.13 35.99 23.82 0.66 5.53 41.51 6.5 26.26 6.74 19.52 34.4 3.9

1.18 23.49 36.77 24.06 0.65 5.27 42.05 7.0 27.45 6.81 20.64 35.2 4.0

1.58 41.97 37.11 24.13 0.65 5.16 42.27 7.2 28.11 6.85 21.26 35.6 4.1

10

0.79 8.42 34.96 23.41 0.67 5.84 40.80 6.0 29.16 6.95 22.21 36.3 4.2

1.18 21.41 35.89 23.78 0.66 5.56 41.45 6.5 30.60 7.04 23.57 37.2 4.3

1.58 39.81 36.32 23.94 0.66 5.43 41.75 6.7 31.41 7.09 24.32 37.7 4.4

15

0.79 6.28 33.76 22.85 0.68 6.20 39.96 5.4 32.44 7.17 25.26 38.4 4.5

1.18 18.21 34.79 23.31 0.67 5.89 40.68 5.9 34.13 7.28 26.86 39.4 4.7

1.58 34.30 35.28 23.52 0.67 5.75 41.03 6.1 35.07 7.33 27.74 40.0 4.8

20

0.79 5.72 32.21 22.11 0.69 6.68 38.88 4.8 36.37 7.44 28.93 40.9 4.9

1.18 17.16 33.31 22.62 0.68 6.33 39.64 5.3 38.34 7.57 30.77 42.1 5.1

1.58 32.71 33.85 22.87 0.68 6.17 40.02 5.5 39.43 7.64 31.78 42.8 5.2

25

0.79 5.15 30.71 21.42 0.70 7.16 37.87 4.3 39.76 7.67 32.09 43.0 5.2

1.18 16.11 31.82 21.93 0.69 6.78 38.61 4.7 41.93 7.83 34.10 44.4 5.4

1.58 31.12 32.38 22.19 0.69 6.60 38.98 4.9 43.11 7.92 35.19 45.1 5.4

30

0.79 4.88 29.04 20.69 0.71 7.75 36.79 3.7 43.98 8.03 35.95 45.6 5.5

1.18 15.64 30.15 21.19 0.70 7.33 37.48 4.1 44.99 7.83 37.17 46.5 5.7

1.58 30.22 30.71 21.45 0.70 7.13 37.85 4.3 45.55 7.74 37.82 46.9 5.9

35

0.79 4.61 27.49 20.06 0.73 8.39 35.88 3.3

Operation Not Recommended

1.18 15.17 28.56 20.50 0.72 7.93 36.50 3.6

1.58 29.33 29.29 20.74 0.71 7.71 36.83 3.8

40

0.79 4.34 26.03 19.53 0.75 9.11 35.14 2.9

1.18 14.70 27.04 19.89 0.74 8.61 35.65 3.1

1.58 28.44 27.40 20.03 0.73 8.37 35.93 3.3

45

Operation Not Recommended

1.18 14.23 25.52 19.36 0.76 9.40 34.92 2.7

1.58 27.54 26.01 19.52 0.75 9.13 35.14 2.8

*WPD Adder for
Motorized Water Valve

TLV 120 Cv=37
MOPD = 150

Flow
PD
kPa

0.79 1.10

1.18 2.55

1.58 4.55

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 11

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV150

Performance capacities shown in kW1770 l/s Nominal Airfl ow Heating & Cooling

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 2.00 58.50 Operation Not Recommended 28.12 8.52 19.60 31.8 3.3

0

1.00 13.27 45.62 32.40 0.71 6.91 52.53 6.6 29.99 8.69 21.30 32.7 3.5

1.47 30.25 45.43 33.90 0.75 6.58 52.01 6.9 31.19 8.79 22.40 33.3 3.5

2.00 53.80 45.12 34.78 0.77 6.39 51.51 7.1 31.93 8.86 23.08 33.7 3.6

5

1.00 11.36 45.13 30.57 0.68 7.38 52.50 6.1 34.13 9.03 25.10 34.8 3.8

1.47 27.17 45.54 31.80 0.70 7.03 52.58 6.5 35.66 9.14 26.51 35.6 3.9

2.00 49.10 45.61 32.57 0.71 6.85 52.45 6.7 36.60 9.21 27.38 36.1 4.0

10

1.00 10.48 44.19 29.27 0.66 7.79 51.98 5.7 37.90 9.31 28.59 36.7 4.1

1.47 25.50 45.01 30.28 0.67 7.43 52.44 6.1 39.71 9.43 30.27 37.6 4.2

2.00 46.44 45.34 30.91 0.68 7.24 52.58 6.3 40.81 9.51 31.30 38.2 4.3

15

1.00 8.13 42.82 28.24 0.66 8.24 51.06 5.2 41.96 9.61 32.35 38.8 4.4

1.47 20.98 43.91 29.06 0.66 7.86 51.77 5.6 44.04 9.76 34.28 39.8 4.5

2.00 39.27 44.43 29.59 0.67 7.66 52.09 5.8 45.30 9.85 35.45 40.5 4.6

20

1.00 7.44 40.99 27.21 0.66 8.83 49.82 4.6 46.74 9.98 36.76 41.2 4.7

1.47 19.81 42.28 27.87 0.66 8.42 50.71 5.0 49.07 10.15 38.91 42.4 4.8

2.00 37.67 42.96 28.29 0.66 8.20 51.16 5.2 50.47 10.26 40.21 43.1 4.9

25

1.00 6.75 39.15 26.40 0.67 9.44 48.59 4.1 50.84 10.30 40.54 43.2 4.9

1.47 18.65 40.54 26.97 0.67 8.99 49.53 4.5 53.32 10.50 42.82 44.5 5.1

2.00 36.06 41.30 27.32 0.66 8.75 50.04 4.7 54.79 10.63 44.15 45.2 5.2

30

1.00 6.40 37.08 25.61 0.69 10.18 47.26 3.6 55.06 10.66 44.40 45.4 5.2

1.47 18.04 38.48 26.12 0.68 9.68 48.16 4.0 57.60 10.91 46.69 46.6 5.3

2.00 35.05 39.27 26.42 0.67 9.42 48.68 4.2 59.05 11.07 47.98 47.3 5.3

35

1.00 6.06 35.10 24.89 0.71 10.98 46.09 3.2

Operation Not Recommended

1.47 17.44 36.44 25.37 0.70 10.43 46.87 3.5

2.00 34.05 37.45 25.65 0.68 10.14 47.35 3.7

40

1.00 5.71 33.27 24.21 0.73 11.90 45.16 2.8

1.47 16.83 34.47 24.66 0.72 11.27 45.75 3.1

2.00 33.04 34.97 24.84 0.71 10.95 46.14 3.2

45

Operation Not Recommended

1.47 16.23 32.62 23.96 0.73 12.28 44.90 2.7

2.00 32.03 33.24 24.20 0.73 11.91 45.15 2.8

*WPD Adder for
Motorized Water Valve

TLV 150 Cv=57
MOPD = 150

Flow
PD
kPa

1.00 0.76

1.47 1.65

2.00 3.03

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 12

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV168

Performance capacities shown in kW1882 l/s Nominal (Rated) Airfl ow

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 2.21 55.11 Operation Not Recommended 31.06 8.97 22.09 31.9 3.5

0

1.10 13.11 43.17 28.79 0.67 6.45 49.62 6.7 33.14 9.14 24.00 32.8 3.6

1.66 30.02 40.99 27.17 0.66 5.96 46.96 6.9 34.56 9.26 25.30 33.4 3.7

2.21 50.72 39.72 26.25 0.66 5.72 45.45 6.9 35.35 9.33 26.02 33.8 3.8

5

1.10 11.65 45.27 30.51 0.67 7.19 52.46 6.3 37.87 9.55 28.32 34.9 4.0

1.66 27.25 44.14 29.54 0.67 6.72 50.86 6.6 39.71 9.70 30.01 35.7 4.1

2.21 46.34 43.35 28.92 0.67 6.49 49.85 6.7 40.74 9.78 30.96 36.2 4.2

10

1.10 10.83 45.94 31.26 0.68 7.78 53.72 5.9 42.23 9.92 32.31 36.9 4.3

1.66 25.49 45.57 30.77 0.68 7.33 52.90 6.2 44.44 10.10 34.34 37.8 4.4

2.21 43.73 45.18 30.40 0.67 7.10 52.28 6.4 45.65 10.20 35.45 38.4 4.5

15

1.10 7.32 45.50 31.25 0.69 8.36 53.86 5.4 46.75 10.31 36.45 38.9 4.5

1.66 19.73 45.72 31.12 0.68 7.89 53.61 5.8 49.26 10.52 38.74 40.0 4.7

2.21 35.61 45.66 30.95 0.68 7.67 53.33 6.0 50.63 10.63 40.00 40.6 4.8

20

1.10 6.74 44.51 31.00 0.70 9.06 53.56 4.9 51.98 10.76 41.22 41.2 4.8

1.66 18.50 45.25 31.19 0.69 8.57 53.82 5.3 54.74 11.00 43.74 42.4 5.0

2.21 33.87 45.50 31.21 0.69 8.34 53.84 5.5 56.22 11.13 45.09 43.1 5.1

25

1.10 6.16 43.27 30.55 0.71 9.74 53.01 4.4 56.53 11.16 45.37 43.2 5.1

1.66 17.28 44.35 30.94 0.70 9.22 53.57 4.8 59.38 11.42 47.96 44.5 5.2

2.21 32.14 44.80 31.08 0.69 8.97 53.77 5.0 60.86 11.56 49.30 45.1 5.3

30

1.10 5.81 41.49 29.84 0.72 10.54 52.03 3.9 61.11 11.58 49.53 45.3 5.3

1.66 16.69 42.79 30.36 0.71 9.97 52.77 4.3 63.87 11.85 52.01 46.5 5.4

2.21 31.30 43.40 30.59 0.70 9.70 53.10 4.5 65.22 12.00 53.23 47.1 5.4

35

1.10 5.45 39.51 29.05 0.74 11.42 50.93 3.5

Operation Not Recommended

1.66 16.10 40.91 29.61 0.72 10.79 51.70 3.8

2.21 30.46 41.81 29.88 0.71 10.49 52.09 4.0

40

1.10 5.09 37.49 28.27 0.75 12.43 49.91 3.0

1.66 15.51 38.89 28.81 0.74 11.72 50.61 3.3

2.21 29.62 39.37 29.00 0.74 11.38 50.98 3.5

45

Operation Not Recommended

1.66 14.91 36.77 28.02 0.76 12.83 49.60 2.9

2.21 28.78 37.47 28.27 0.75 12.44 49.91 3.0

*WPD Adder for
Motorized Water Valve

TLV 168 Cv=37
MOPD = 150

Flow
PD
kPa

1.10 0.55

1.66 1.24

2.21 2.21

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 13

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV192

Performance capacities shown in kW2265 l/s Nominal Airfl ow Heating & Cooling

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 2.52 77.75 Operation Not Recommended 34.61 10.35 24.25 31.5 3.3

0

1.26 20.65 47.66 31.70 0.67 6.71 54.37 7.1 37.15 10.56 26.59 32.5 3.5

1.89 44.24 42.92 28.44 0.66 5.62 48.53 7.6 38.81 10.71 28.10 33.1 3.6

2.52 71.32 40.32 26.67 0.66 5.07 45.39 7.9 39.72 10.79 28.94 33.5 3.7

5

1.26 18.47 52.39 34.96 0.67 8.12 60.51 6.5 42.67 11.07 31.60 34.6 3.9

1.89 39.71 50.03 33.30 0.67 7.31 57.34 6.8 44.77 11.24 33.53 35.4 4.0

2.52 64.90 48.42 32.19 0.66 6.86 55.29 7.1 45.93 11.34 34.59 35.9 4.1

10

1.26 17.10 53.83 36.00 0.67 8.98 62.80 6.0 47.67 11.52 36.15 36.5 4.1

1.89 37.25 53.07 35.40 0.67 8.34 61.41 6.4 50.15 11.72 38.43 37.5 4.3

2.52 61.60 52.29 34.84 0.67 7.98 60.27 6.6 51.53 11.83 39.70 38.0 4.4

15

1.26 13.43 53.44 35.88 0.67 9.64 63.08 5.5 52.91 12.00 40.91 38.6 4.4

1.89 30.80 53.77 35.96 0.67 9.09 62.86 5.9 55.78 12.23 43.54 39.7 4.6

2.52 52.78 53.62 35.81 0.67 8.80 62.42 6.1 57.36 12.36 45.00 40.3 4.6

20

1.26 12.49 51.90 35.10 0.68 10.34 62.25 5.0 59.06 12.56 46.50 40.9 4.7

1.89 29.13 53.08 35.68 0.67 9.85 62.93 5.4 62.33 12.84 49.49 42.2 4.9

2.52 50.45 53.48 35.86 0.67 9.59 63.07 5.6 64.12 12.99 51.13 42.9 4.9

25

1.26 11.54 49.80 34.06 0.68 10.99 60.79 4.5 64.50 13.04 51.46 43.1 4.9

1.89 27.47 51.39 34.84 0.68 10.49 61.88 4.9 68.07 13.36 54.71 44.4 5.1

2.52 48.13 52.09 35.19 0.68 10.24 62.33 5.1 70.00 13.54 56.46 45.2 5.2

30

1.26 11.13 47.19 32.88 0.70 11.78 58.97 4.0 70.25 13.56 56.68 45.3 5.2

1.89 26.68 48.95 33.69 0.69 11.22 60.16 4.4 74.05 13.94 60.11 46.7 5.3

2.52 47.13 49.81 34.10 0.68 10.95 60.76 4.5 76.07 14.15 61.92 47.5 5.4

35

1.26 10.71 44.74 31.91 0.71 12.72 57.46 3.5

Operation Not Recommended

1.89 25.89 46.42 32.57 0.70 12.04 58.46 3.9

2.52 46.14 47.59 32.96 0.69 11.73 59.04 4.1

40

1.26 10.30 42.68 31.35 0.73 13.92 56.60 3.1

1.89 25.10 44.06 31.68 0.72 13.06 57.12 3.4

2.52 45.14 44.59 31.86 0.71 12.68 57.53 3.5

45

Operation Not Recommended

1.89 24.32 42.11 31.32 0.74 14.43 56.53 2.9

2.52 44.15 42.67 31.35 0.73 13.94 56.61 3.1

*WPD Adder for
Motorized Water Valve

TLV 192 Cv=37
MOPD = 150

Flow
PD
kPa

1.26 0.76

1.89 1.65

2.52 2.90

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 14

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV240

Performance capacities shown in kW2832 l/s Nominal Airfl ow Heating & Cooling

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 3.15 55.90 Operation Not Recommended 43.64 12.84 30.80 31.6 3.4

0

1.58 11.53 73.91 48.21 0.65 10.40 84.31 7.1 46.33 13.01 33.31 32.5 3.6

2.37 29.07 75.04 48.28 0.64 9.96 85.00 7.5 48.15 13.15 35.00 33.1 3.7

3.15 51.55 75.46 48.16 0.64 9.75 85.21 7.7 49.17 13.22 35.95 33.4 3.7

5

1.58 10.27 71.97 47.64 0.66 11.05 83.02 6.5 52.52 13.47 39.05 34.4 3.9

2.37 26.43 73.55 48.13 0.65 10.55 84.10 7.0 54.90 13.63 41.28 35.2 4.0

3.15 47.21 74.23 48.26 0.65 10.31 84.54 7.2 56.23 13.71 42.52 35.6 4.1

10

1.58 9.47 69.92 46.81 0.67 11.68 81.60 6.0 58.33 13.90 44.43 36.3 4.2

2.37 24.09 71.79 47.57 0.66 11.12 82.91 6.5 61.21 14.08 47.13 37.2 4.3

3.15 44.78 72.65 47.87 0.66 10.86 83.51 6.7 62.81 14.17 48.64 37.7 4.4

15

1.58 7.07 67.51 45.71 0.68 12.40 79.91 5.4 64.87 14.35 50.53 38.4 4.5

2.37 20.49 69.57 46.63 0.67 11.79 81.36 5.9 68.26 14.55 53.71 39.4 4.7

3.15 38.58 70.56 47.04 0.67 11.50 82.05 6.1 70.14 14.67 55.47 40.0 4.8

20

1.58 6.43 64.42 44.23 0.69 13.35 77.77 4.8 72.74 14.89 57.86 40.9 4.9

2.37 19.30 66.62 45.25 0.68 12.67 79.29 5.3 76.69 15.14 61.54 42.1 5.1

3.15 36.80 67.70 45.74 0.68 12.34 80.04 5.5 78.85 15.29 63.56 42.8 5.2

25

1.58 5.79 61.42 42.83 0.70 14.32 75.74 4.3 79.52 15.34 64.18 43.0 5.2

2.37 18.12 63.64 43.87 0.69 13.57 77.21 4.7 83.86 15.66 68.21 44.4 5.4

3.15 35.01 64.75 44.39 0.69 13.21 77.96 4.9 86.22 15.84 70.38 45.1 5.4

30

1.58 5.49 58.08 41.39 0.71 15.50 73.58 3.7 87.95 16.05 71.90 45.6 5.5

2.37 17.59 60.30 42.37 0.70 14.67 74.96 4.1 89.98 15.65 74.33 46.5 5.7

3.15 34.00 61.43 42.89 0.70 14.27 75.69 4.3 91.11 15.47 75.64 46.9 5.9

35

1.58 5.19 54.98 40.12 0.73 16.78 71.76 3.3

Operation Not Recommended

2.37 17.06 57.12 41.01 0.72 15.87 72.99 3.6

3.15 33.00 58.59 41.48 0.71 15.43 73.66 3.8

40

1.58 4.88 52.06 39.05 0.75 18.23 70.29 2.9

2.37 16.54 54.07 39.78 0.74 17.22 71.29 3.1

3.15 31.99 54.79 40.05 0.73 16.74 71.87 3.3

45

Operation Not Recommended

2.37 16.01 51.05 38.73 0.76 18.80 69.85 2.7

3.15 30.98 52.02 39.04 0.75 18.26 70.28 2.8

*WPD Adder for
Motorized Water Valve

TLV 240 Cv=37
MOPD = 150

Flow
PD
kPa

1.58 1.10

2.37 2.55

3.15 4.55

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 15

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Performance Data
TLV300

Performance capacities shown in kW3540 l/s Nominal (Rated) Airfl ow

WATER / BRINE COOLING - EAT 27/19 °C HEATING - EAT 20°C

EWT
°C

FLOW
l/s

PD
kPa

TC
kW

SC
kW

S/T
Ratio

 PI
kW

HR
kW

EER
W/W

HC
kW

 PI
kW

HE
kW

LAT
ºC

COP

-5 4.00 65.99 Operation Not Recommended 56.24 17.03 39.20 31.8 3.3

0

2.00 14.97 91.23 64.80 0.71 13.83 105.06 6.6 59.99 17.38 42.61 32.7 3.5

2.94 34.12 90.87 67.80 0.75 13.15 104.02 6.9 62.39 17.59 44.80 33.3 3.5

4.00 60.68 90.24 69.57 0.77 12.78 103.02 7.1 63.86 17.71 46.15 33.7 3.6

5

2.00 12.82 90.25 61.13 0.68 14.76 105.01 6.1 68.26 18.06 50.20 34.8 3.8

2.94 30.65 91.09 63.61 0.70 14.07 105.16 6.5 71.32 18.29 53.03 35.6 3.9

4.00 55.38 91.22 65.14 0.71 13.69 104.91 6.7 73.19 18.42 54.77 36.1 4.0

10

2.00 11.82 88.38 58.54 0.66 15.59 103.97 5.7 75.80 18.61 57.18 36.7 4.1

2.94 28.76 90.02 60.55 0.67 14.87 104.89 6.1 79.41 18.87 60.54 37.6 4.2

4.00 52.38 90.67 61.83 0.68 14.48 105.15 6.3 81.63 19.02 62.60 38.2 4.3

15

2.00 9.17 85.64 56.49 0.66 16.48 102.13 5.2 83.93 19.23 64.70 38.8 4.4

2.94 23.67 87.82 58.13 0.66 15.73 103.55 5.6 88.07 19.52 68.55 39.8 4.5

4.00 44.30 88.86 59.17 0.67 15.32 104.17 5.8 90.59 19.70 70.89 40.5 4.6

20

2.00 8.39 81.98 54.42 0.66 17.67 99.64 4.6 93.47 19.96 73.51 41.2 4.7

2.94 22.35 84.57 55.75 0.66 16.84 101.41 5.0 98.14 20.31 77.83 42.4 4.8

4.00 42.49 85.92 56.57 0.66 16.40 102.32 5.2 100.94 20.52 80.41 43.1 4.9

25

2.00 7.61 78.31 52.80 0.67 18.87 97.18 4.1 101.68 20.60 81.09 43.2 4.9

2.94 21.03 81.08 53.95 0.67 17.98 99.06 4.5 106.65 21.01 85.64 44.5 5.1

4.00 40.68 82.59 54.65 0.66 17.50 100.09 4.7 109.57 21.27 88.30 45.2 5.2

30

2.00 7.22 74.16 51.21 0.69 20.35 94.52 3.6 110.12 21.32 88.80 45.4 5.2

2.94 20.35 76.96 52.24 0.68 19.36 96.32 4.0 115.20 21.82 93.38 46.6 5.3

4.00 39.54 78.54 52.85 0.67 18.83 97.37 4.2 118.11 22.14 95.96 47.3 5.3

35

2.00 6.83 70.21 49.78 0.71 21.97 92.18 3.2

Operation Not Recommended

2.94 19.67 72.88 50.74 0.70 20.86 93.74 3.5

4.00 38.40 74.89 51.30 0.68 20.27 94.70 3.7

40

2.00 6.44 66.53 48.42 0.73 23.79 90.32 2.8

2.94 18.99 68.94 49.32 0.72 22.55 91.49 3.1

4.00 37.27 69.95 49.68 0.71 21.89 92.28 3.2

45

Operation Not Recommended

2.94 18.31 65.24 47.93 0.73 24.56 89.80 2.7

4.00 36.13 66.49 48.41 0.73 23.82 90.30 2.8

*WPD Adder for
Motorized Water Valve

TLV 300 Cv=57
MOPD = 150

Flow
PD
kPa

2.00 0.76

2.94 1.65

4.00 3.03

Interpolation is permissible; extrapolation is not.
All entering air conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
AHRI/ISO certifi ed conditions are 27°C DB and 19°C WB in cooling and 20°C DB in heating.
Table does not refl ect fan or pump power corrections for AHRI/ISO conditions.
All performance data is based upon the lower voltage of dual voltage rated units.
Performance stated is at the rated power supply; performance may vary as the power supply varies from the rated.
Operation below 4°C EWT is based upon a 15% methanol antifreeze solution.
Operation below 16°C EWT requires optional insulated water/refrigerant circuit.
See performance correction tables for operating conditions other than those listed above.
Gray shaded area refers to calculations required to determine if heating water fl ow is suffi cient for non-antifreeze systems.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 16

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Air Flow Correction Table

Entering Air Correction Table

TLV Performance Data
Correction Tables

Percentage of
Rated Airfl ow

Cooling Heating

Total
Capacity

Sensible
Capacity

Power
Heat of

Rejection
Heating
Capacity

Power
Heat of

Extraction

75% 0.957 0.868 0.944 0.954 0.960 1.045 0.938

81% 0.970 0.901 0.957 0.967 0.971 1.027 0.956

88% 0.982 0.940 0.971 0.980 0.983 1.015 0.974

94% 0.991 0.970 0.985 0.990 0.991 1.007 0.987

100% 1.000 1.000 1.000 1.000 1.000 1.000 1.000

106% 1.002 1.025 1.013 1.004 1.006 0.999 1.009

113% 1.004 1.050 1.026 1.009 1.013 0.998 1.019

119% 1.008 1.073 1.042 1.015 1.021 0.997 1.028

125% 1.013 1.095 1.058 1.022 1.029 0.996 1.038

Entering
Air DB ºC

Heating
Capacity

Power
Heat of

Extraction

10.0 1.034 0.843 1.087

12.8 1.027 0.877 1.068

15.6 1.022 0.916 1.051

18.3 1.010 0.957 1.025

20.0 1.004 0.982 1.010

21.1 1.000 1.000 1.000

23.9 0.991 1.045 0.976

26.7 0.982 1.101 0.948

Entering
Air WB°C

Total
Capacity

Sensible Cooling Capacity Multiplier -
Entering Air WB°C Power

Heat of
Rejection

18.3 21.1 23.9 26.7 27.0 29.4 32.2 35.0

12.8 0.953 0.909 * * * * * * * 0.988 0.960
15.6 0.954 0.760 0.810 1.076 1.209 1.233 * * * 0.991 0.962
18.3 0.975 0.644 0.872 1.089 1.115 1.238 * * 0.995 0.979
19.0 0.988 0.594 0.818 1.036 1.064 1.198 * * 0.998 0.990
19.4 1.000 0.568 0.782 1.000 1.027 1.164 1.350 1.421 1.000 1.000
21.1 1.045 0.647 0.864 0.889 1.034 1.295 1.421 1.009 1.037
23.9 1.122 0.638 0.658 0.806 1.076 1.294 1.025 1.103

* = Sensible capacity equals total capacity
AHRI/ISO/ASHRAE 13256-1 uses entering air conditions of Cooling - 27°C DB/19°C WB,
and Heating - 20°C DB/15°C WB entering air temperature.

Antifreeze Type
Antifreeze

%

Cooling Heating WPD
Corr. Fct.
EWT 30°C

 EWT 32°C EWT -1°C

Total Cap Sens Cap Power Htg Cap Power

Water 0 1.000 1.000 1.000 1.000

Propylene Glycol

5 0.995 0.995 1.003 0.989 0.997 1.070

15 0.986 0.986 1.009 0.968 0.990 1.210

25 0.978 0.978 1.014 0.947 0.983 1.360

Methanol

5 0.997 0.997 1.002 0.989 0.997 1.070

15 0.990 0.990 1.007 0.968 0.990 1.160

25 0.982 0.982 1.012 0.949 0.984 1.220

Ethanol

5 0.998 0.998 1.002 0.981 0.994 1.140

15 0.994 0.994 1.005 0.944 0.983 1.300

25 0.986 0.986 1.009 0.917 0.974 1.360

Ethylene Glycol

5 0.998 0.998 1.002 0.993 0.998 1.040

15 0.994 0.994 1.004 0.980 0.994 1.120

25 0.988 0.988 1.008 0.966 0.990 1.200

Antifreeze Correction Table

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 17

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Blower Performance Data
TLV084 - Standard Unit

All Data is Wet Coil

Airfl ow
l/s

Pa
Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

755.2

BkW 0.12 0.15 0.13 0.19 0.22 0.24 0.26 0.30 0.31 0.33 0.37 0.39

Sheave/Mtr B B A A A A C C C C C C

RPM 388 437 482 527 564 599 630 663 690 716 744 767

Turns Open 3.5 1.5 5 3.5 2.5 1.5 5.5 4.5 3.5 2.5 2 1

802.4

BkW 0.13 0.16 0.15 0.20 0.24 0.25 0.28 0.32 0.34 0.36 0.40 0.42

Sheave/Mtr B B A A A A C C C C C C

RPM 392 440 485 529 566 601 633 666 693 720 747 771

Turns Open 3 1.5 5 3.5 2 1.5 5.5 4.5 3 2.5 2 1

849.6

BkW 0.14 0.17 0.17 0.22 0.25 0.27 0.29 0.33 0.36 0.38 0.42

Sheave/Mtr B B A A A A C C C C C

RPM 395 444 488 530 568 603 636 668 697 723 751

Turns Open 2.5 1 5 3.5 2 1 5 4 3 2 1.5

896.8

BkW 0.15 0.18 0.19 0.23 0.27 0.28 0.31 0.35 0.38 0.41 0.45

Sheave/Mtr B B A A A C C C C C C

RPM 399 447 491 532 571 606 639 671 700 727 754

Turns Open 2.5 1 4.5 3 2 5.5 5 4 3 2 1.5

944.0

BkW 0.11 0.16 0.19 0.21 0.25 0.28 0.30 0.33 0.37 0.40 0.43 0.47

Sheave/Mtr B B A A A A C C C C C C

RPM 352 403 450 493 534 573 608 641 673 703 730 757

Turns Open 4.5 2.5 5.5 4.5 3 2 5.5 4.5 4 2.5 2 1.5

991.2

BkW 0.12 0.18 0.22 0.25 0.28 0.31 0.33 0.37 0.40 0.44 0.48 0.52

Sheave/Mtr B B A A A A C C C C C C

RPM 362 410 457 499 537 577 612 647 678 710 737 764

Turns Open 4.5 2 5.5 4.5 3 1.5 5.5 4.5 3.5 2.5 1.5 1

1038.4

BkW 0.17 0.21 0.24 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55

Sheave/Mtr B B A A A A C C C C C C

RPM 375 424 467 507 548 584 621 653 684 716 743 772

Turns Open 4 2 5 4 2.5 1.5 5 4.5 3.5 2.5 1.5 1

1085.6

BkW 0.18 0.22 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55

Sheave/Mtr B B A A A A C C C C C

RPM 387 435 476 518 555 590 627 659 692 721 751

Turns Open 3.5 1.5 5 4 2.5 1.5 5 4 3 2 1.5

1132.8

BkW 0.18 0.22 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55 0.59

Sheave/Mtr B B B A A A A C C C C C

RPM 353 403 446 485 527 563 600 633 665 697 726 756

Turns Open 4..5 3 1.5 4.5 3.5 2.5 1 5 4 3 2 1.5

1180.0

BkW 0.21 0.23 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.55 0.59 0.63

Sheave/Mtr B B B A A A A C C C C C

RPM 362 411 452 495 532 567 604 636 670 700 729 759

Turns Open 4 2.5 1 4.5 3.5 2 1 4.5 4 3 2 1

1227.2

BkW 0.22 0.25 0.32 0.36 0.40 0.43 0.47 0.51 0.55 0.58 0.62 0.66

Sheave/Mtr B B A A A A C C C C C C

RPM 377 420 460 500 536 570 606 638 671 701 729 759

Turns Open 3.5 2 5.5 4 3 2 5.5 4.5 3.5 2.5 2 1

1274.4

BkW 0.25 0.28 0.32 0.36 0.40 0.44 0.48 0.52 0.55 0.59 0.63 0.67

Sheave/Mtr B B A A A A C C C C C C

RPM 381 423 463 504 539 576 609 641 674 703 734 762

Turns Open 3.5 2 5.5 4 3 1.5 5.5 4.5 3.5 2.5 1.5 1

1321.6

BkW 0.25 0.29 0.33 0.37 0.40 0.48 0.52 0.55 0.59 0.63 0.67 0.70

Sheave/Mtr B B A A A A C C C C C C

RPM 390 431 474 510 545 581 613 647 677 706 737 764

Turns Open 3 1.5 5 3.5 2.5 1.5 5.5 4 3.5 2.5 1.5 1

1368.8

BkW 0.29 0.33 0.37 0.40 0.44 0.48 0.55 0.59 0.63 0.67 0.70 0.78

Sheave/Mtr B B A A A A C C C C C E

RPM 399 440 481 517 551 586 618 651 681 710 740 767

Turns Open 2.5 1.5 5 3.5 2 1 5 4 3 2 1.5 1

1416.0

BkW 0.32 0.37 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82

Sheave/Mtr B B A A A A C C C C E E

RPM 412 455 492 526 563 595 628 658 687 718 745 774

Turns Open 2.5 1 4.5 3 2 1 5 4 3 2 1.5 1

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 18

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Blower Performance Data
TLV096 - Standard Unit

All Data is Wet Coil

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

849.6

BkW 0.10 0.14 0.17 0.17 0.22 0.25 0.27 0.29 0.33 0.36 0.38 0.42
Sheave/Mtr B B A A A A A C C C C C

RPM 343 395 444 488 530 568 603 636 668 697 723 751

Turns Open 5 3 6 5 3.5 2.5 1.5 5 4 3 2.5 1.5

896.8

BkW 0.11 0.15 0.18 0.19 0.23 0.27 0.28 0.31 0.35 0.38 0.41 0.45
Sheave/Mtr B B A A A A A C C C C C

RPM 348 399 447 491 532 571 606 639 671 700 727 754
Turns Open 4.5 3 6 5 3.5 2 1.5 5 4 3 2.5 1.5

944.0

BkW 0.11 0.16 0.19 0.21 0.25 0.28 0.30 0.33 0.37 0.40 0.43 0.47
Sheave/Mtr B B A A A A A C C C C C

RPM 352 403 450 493 534 573 608 641 673 703 730 757
Turns Open 4.5 3 5.5 4.5 3 2 1 5 4 2.5 2 1.5

991.2

BkW 0.12 0.18 0.22 0.25 0.28 0.31 0.33 0.37 0.40 0.44 0.48 0.52
Sheave/Mtr B B A A A A A C C C C C

RPM 362 410 457 499 537 577 612 647 678 710 737 764
Turns Open 4 2.5 5.5 4.5 3 2 1 4.5 3.5 2.5 2 1

1038.4

BkW 0.17 0.21 0.24 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55
Sheave/Mtr B B A A A A A C C C C C

RPM 375 424 467 507 548 584 621 653 684 716 743 772
Turns Open 4 2 5 4.5 3 1.5 1 4.5 3.5 2.5 2 1

1085.6

BkW 0.16 0.18 0.22 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55
Sheave/Mtr B B A A A A A C C C C C

RPM 339 387 435 476 518 555 590 627 659 692 721 751
Turns Open 5 3.5 6 5 4 2.5 1.5 5.5 4.5 3 2.5 1.5

1132.8

BkW 0.18 0.22 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.52 0.55 0.59
Sheave/Mtr B B A A A A A C C C C C

RPM 353 403 446 485 527 563 600 633 665 697 726 756
Turns Open 4.5 3 6 5 3.5 2.5 1.5 5.5 4 3 2 1.5

1180.0

BkW 0.21 0.23 0.25 0.29 0.33 0.37 0.40 0.44 0.48 0.55 0.59 0.63
Sheave/Mtr B B A A A A A C C C C C

RPM 362 411 452 495 532 567 604 636 670 700 729 759
Turns Open 4.0 2.5 5.5 4.5 3.5 2 1 5 4 3 2 1

1227.2

BkW 0.22 0.25 0.32 0.36 0.40 0.43 0.47 0.51 0.55 0.58 0.62 0.66
Sheave/Mtr B B A A A A A C C C C C

RPM 377 420 460 500 536 570 606 638 671 701 729 759
Turns Open 3.5 2 5.5 4.5 3 2 1 5 3.5 2.5 2 1

1274.4

BkW 0.25 0.28 0.32 0.36 0.40 0.44 0.48 0.52 0.55 0.59 0.63 0.67
Sheave/Mtr B B A A A A A C C C C C

RPM 381 423 463 504 539 576 609 641 674 703 734 762
Turns Open 3.5 2 5 4 3 1.5 1 5 3.5 2.5 2 1

1321.6

BkW 0.25 0.29 0.33 0.37 0.40 0.48 0.52 0.55 0.59 0.63 0.67
Sheave/Mtr B B A A A A A C C C C

RPM 390 431 474 510 545 581 613 647 677 706 737
Turns Open 3 2 5 4 3 1.5 1 4.5 3.5 2.5 2

1368.8

BkW 0.29 0.33 0.37 0.40 0.44 0.48 0.55 0.59 0.63 0.67 0.70
Sheave/Mtr B A A A A A C C C C C

RPM 399 440 481 517 551 586 618 651 681 710 740
Turns Open 3 6 4.5 3.5 2.5 1.5 5.5 4.5 3 2.5 1.5

1416.0

BkW 0.32 0.37 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78
Sheave/Mtr B A A A A A C C C C C

RPM 412 455 492 526 563 595 628 658 687 718 745
Turns Open 2.5 5.5 4.5 3.5 2 1 5 4 3 2 1.5

1463.2

BkW 0.33 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.74 0.78
Sheave/Mtr B A A A A A C C C C C

RPM 421 459 499 533 569 600 633 663 691 722 749
Turns Open 2 5.5 4 3 2 1 5 4 3 2 1.5

1510.4

BkW 0.37 0.40 0.48 0.52 0.55 0.63 0.67 0.70 0.74 0.78 0.85
Sheave/Mtr A A A A A A C C C C C

RPM 441 478 513 549 581 614 644 672 703 730 759
Turns Open 6 5 4 2.5 1.5 1 4.5 3.5 2.5 2 1.5

1557.6

BkW 0.40 0.48 0.52 0.55 0.62 0.67 0.70 0.74 0.78 0.85 0.92
Sheave/Mtr A A A A A C C C C C C

RPM 456 495 529 561 595 625 656 685 712 741 767
Turns Open 5.5 4.5 3.5 2 1 5.5 4 3 2.5 2 1

1604.8

BkW 0.47 0.52 0.55 0.59 0.63 0.70 0.74 0.78 0.85 0.89 0.93
Sheave/Mtr A A A A A C C C C C C

RPM 471 506 539 574 604 633 664 692 721 747 773
Turns Open 5.5 4 3 1.5 1 5 4 3 2 1.5 1

1652.0

BkW 0.48 0.55 0.59 0.63 0.70 0.74 0.78 0.85 0.92 0.96
Sheave/Mtr A A A A C C C C C C

RPM 486 520 555 586 615 647 674 704 730 756
Turns Open 5 3.5 2.5 1 5.5 4.5 4 3 2 1.5

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 19

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Blower Performance Data
TLV120 - Standard Unit

All Data is Wet Coil

Airfl ow
l/s Pa Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

1085.6

BkW 0.18 0.19 0.22 0.27 0.30 0.34 0.37 0.42 0.45 0.48 0.52 0.55 0.60 0.63
Sheave/Mtr B B B A A A A A A C C C C C

RPM 376 423 466 503 543 580 616 649 682 712 742 770 797 822
Turns Open 6 4.5 3 6 5 4 3 2 1 5.5 4.5 4 3 2.5

1132.8

BkW 0.19 0.22 0.27 0.30 0.34 0.37 0.42 0.45 0.52 0.52 0.57 0.60 0.67 0.70
Sheave/Mtr B B B A A A A A C C C C C C

RPM 395 439 481 517 555 592 626 659 691 722 751 779 805 831
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1.5 6 5.5 4.5 3.5 3 2

1180.0

BkW 0.22 0.25 0.30 0.33 0.37 0.40 0.45 0.48 0.55 0.60 0.63 0.67 0.70 0.75
Sheave/Mtr B B B A A A A A C C C C C C

RPM 412 455 496 530 567 603 637 669 701 730 759 787 813 839
Turns Open 5 3 1.5 5.5 4 3 2 1 6 5 4 3.5 2.5 1.5

1227.2

BkW 0.22 0.25 0.30 0.33 0.37 0.40 0.45 0.48 0.55 0.60 0.63 0.67 0.70 0.75 0.78
Sheave/Mtr B B B A A A A A A C C C C C C

RPM 385 430 471 506 544 579 614 647 679 710 739 768 795 822 847
Turns Open 6 4 2.5 6 5 3.5 2.5 1.5 1 5.5 4.5 4 3 2 1.5

1274.4

BkW 0.25 0.30 0.33 0.37 0.40 0.45 0.48 0.55 0.60 0.63 0.67 0.70 0.75 0.78 0.82
Sheave/Mtr B B B A A A A A C C C C C C C

RPM 403 446 486 520 556 591 625 657 689 719 748 776 803 830 855
Turns Open 5 3.5 2 5.5 4.5 3.5 2.5 1 6 5.5 4.5 3.5 3 2 1

1321.6

BkW 0.25 0.30 0.33 0.37 0.40 0.45 0.48 0.52 0.60 0.63 0.67 0.70 0.75 0.78 0.82 0.90
Sheave/Mtr B B B A A A A A A C C C C C C C

RPM 377 421 462 501 534 569 603 636 668 698 728 757 785 812 838 860
Turns Open 6 4.5 3 6 5 4 3 2 1 6 5 4 3.5 2.5 1.5 1

1368.8

BkW 0.30 0.33 0.37 0.40 0.45 0.48 0.52 0.55 0.63 0.67 0.70 0.75 0.78 0.85 0.90 0.93
Sheave/Mtr B B B A A A A A A C C C C C C C

RPM 395 438 478 515 547 582 615 647 678 708 737 765 793 819 845 868
Turns Open 5.5 4 2.5 6 4.5 3.5 2.5 1.5 1 5.5 5 4 3 2.5 1.5 0.5

1416.0

BkW 0.33 0.37 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.89 0.93 1.00
Sheave/Mtr B B B A A A A A C C C C C C C C

RPM 414 453 491 529 563 595 626 659 689 717 745 774 801 826 851 877
Turns Open 4.5 3.5 2 5.5 4.5 3.5 2.5 1.5 6 5.5 4.5 3.5 3 2 1 0.5

1463.2

BkW 0.37 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.89 0.93 1.00 1.08
Sheave/Mtr B B A A A A A A C C C C C C C C

RPM 431 469 504 542 575 607 637 670 699 726 754 783 809 834 859 884
Turns Open 4 3 6 5 4 3 2 1 6 5 4.5 3.5 2.5 2 1 0.5

1510.4

BkW 0.40 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.93 0.96 1.00 1.08 1.14
Sheave/Mtr B B A A A A A A C C C C C C C C

RPM 448 485 520 556 588 619 649 680 708 736 765 791 817 841 868 891
Turns Open 3.5 2 5.5 4.5 3.5 2.5 1.5 1 5.5 5 4 3 2.5 1.5 0.5 0

1557.6

BkW 0.44 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.93 0.96 1.00 1.08 1.11 1.15
Sheave/Mtr B B A A A A A C C C C C C C C C

RPM 464 500 537 570 601 631 662 691 718 745 774 799 824 849 875 898
Turns Open 3 1.5 5 4 3 2 1.5 6 5.5 4.5 4 3 2 1.5 0.5 0

1604.8

BkW 0.48 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.93 0.96 1.00 1.08 1.11 1.15
Sheave/Mtr B A A A A A A C C C C C C C C

RPM 480 515 551 583 613 642 674 701 728 754 783 808 833 857 882
Turns Open 2.5 6 4.5 3.5 3 2 1 6 5 4.5 3.5 2.5 2 1 0

1652.0

BkW 0.52 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.93 0.96 1.00 1.08 1.15 1.19 1.23
Sheave/Mtr B A A A A A C C C C C C C C C

RPM 496 530 565 596 625 654 684 711 738 766 792 816 841 867 890
Turns Open 2 5.5 4 3.5 2.5 1.5 6 5.5 4.5 4 3 2.5 1.5 1 0

1699.2

BkW 0.55 0.63 0.67 0.70 0.78 0.82 0.85 0.93 1.00 1.04 1.08 1.15 1.19 1.23 1.30
Sheave/Mtr A A A A A A C C C C C C C C C

RPM 511 544 578 608 637 668 695 722 748 776 800 825 849 874 897
Turns Open 6 5 3.5 3 2 1 6 5 4.5 3.5 3 2 1.5 0.5 0

1746.4

BkW 0.63 0.67 0.70 0.78 0.85 0.89 0.93 1.00 1.04 1.08 1.15 1.23 1.26 1.30
Sheave/Mtr A A A A A A C C C C C C C C

RPM 526 561 592 621 649 679 706 732 758 785 809 833 857 882
Turns Open 5.5 4.5 3.5 2.5 1.5 1 5.5 5 4 3.5 2.5 2 1 0.5

1793.6

BkW 0.67 0.70 0.78 0.82 0.85 0.93 1.00 1.04 1.08 1.15 1.23 1.26 1.30 1.38
Sheave/Mtr A A A A A C C C C C C C C C

RPM 544 575 605 633 661 691 717 742 767 794 818 842 867 890
Turns Open 5 4 3 2 1 6 5.5 4.5 4 3 2 1.5 0.5 0

1840.8

BkW 0.70 0.78 0.85 0.89 0.93 1.00 1.08 1.11 1.15 1.23 1.30 1.34 1.38 1.45
Sheave/Mtr A A A A A C C C C C C C C E

RPM 555 589 618 646 676 702 728 753 779 803 827 850 875 898
Turns Open 4.5 3.5 2.5 1.5 6 6 5 4 3.5 2.5 2 1 0.5 0

Table Continued on Next Page

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 20

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Blower Performance Data
TLV120 - Standard Unit

Table Continued from Previous Page

All Data is Wet Coil

1888.0

BkW 0.78 0.82 0.85 0.93 1.00 1.08 1.11 1.15 1.23 1.30 1.34 1.38 1.50 1.53
Sheave/Mtr A A A A C C C C C C C C E E

RPM 572 601 630 657 686 712 737 762 789 812 836 859 883 905
Turns Open 4 3 2 1 6 5.5 4.5 4 3 2.5 1.5 1 0 0

1935.2

BkW 0.85 0.89 0.93 1.00 1.08 1.11 1.15 1.23 1.30 1.38 1.41 1.50 1.53
Sheave/Mtr A A A A C C C C C C C E E

RPM 589 617 645 672 700 726 751 775 801 824 847 872 894
Turns Open 3.5 2.5 1.5 1 6 5 4.5 3.5 2.5 2 1 0.5 0

1982.4

BkW 0.93 0.96 1.00 1.08 1.15 1.19 1.23 1.30 1.38 1.50 1.53 1.56
Sheave/Mtr A A A C C C C C C E E E

RPM 605 633 660 689 714 739 763 790 813 836 858 882
Turns Open 3 2 1 6 5.5 4.5 4 3 2 1.5 1 0.5

2029.6

BkW 0.96 1.00 1.08 1.15 1.23 1.26 1.30 1.38 1.50 1.53 1.60 1.68
Sheave/Mtr A A A C C C C C E E E E

RPM 621 649 675 703 728 752 776 802 827 847 869 893
Turns Open 2.5 1.5 1 6 5 4 3.5 2.5 2 1.5 1 0

2076.8

BkW 1.040 1.08 1.15 1.23 1.30 1.38 1.41 1.50 1.53 1.60 1.68 1.75
Sheave/Mtr A A C C C C C E C E E E

RPM 637 664 690 717 742 766 791 814 836 858 882 904
Turns Open 2 1 6 5.5 4.5 4 3 2 2 1 0.5 0

2124.0

BkW 1.11 1.15 1.23 1.30 1.38 1.45 1.53 1.56 1.60 1.68 1.75
Sheave/Mtr A A C C C C E E C E E

RPM 653 679 707 731 755 779 804 826 848 870 893
Turns Open 1.5 1 5.5 5 4 3.5 3 2 1.5 1 0

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

Airfl ow
l/s Pa Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 21

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

All Data is Wet Coil

Blower Performance Data
TLV150 - Standard Unit

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)
0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

1321.6

BkW 0.34 0.37 0.42 0.49 0.52 0.57 0.64 0.72 0.79 0.87 0.94

Sheave/Mtr B B A A A A A A C C C

RPM 533 572 606 640 676 712 746 783 821 859 901

Turns Open 5.5 4 6 5 4 3 2 1 5.5 4.5 3

1368.8

BkW 0.37 0.42 0.45 0.52 0.57 0.60 0.67 0.75 0.81 0.90 0.97

Sheave/Mtr B B A A A A A A C C C

RPM 544 582 619 652 686 719 754 789 823 860 902

Turns Open 5 4 5.5 4.5 3.5 2.5 1.5 1 5.5 4 3

1416.0

BkW 0.37 0.42 0.45 0.52 0.57 0.60 0.67 0.75 0.79 0.82 0.94 1.02

Sheave/Mtr B B B A A A A A C C C C

RPM 521 558 595 628 663 697 728 762 796 828 863 903

Turns Open 6 4.5 3.5 5.5 4.5 3.5 2.5 1.5 6 5 4 3

1463.2

BkW 0.42 0.45 0.52 0.55 0.60 0.64 0.72 0.78 0.82 0.90 0.97 1.05

Sheave/Mtr B B A A A A A A C C C C

RPM 536 572 608 640 674 705 737 769 799 832 866 904

Turns Open 5.5 4 6 5 4 3 2 1 6 5 4 3

1510.4

BkW 0.45 0.49 0.55 0.60 0.67 0.70 0.75 0.85 0.90 0.97 1.05 1.12

Sheave/Mtr B B A A A A A A C C C C

RPM 548 585 618 652 685 715 747 778 807 836 868 905

Turns Open 5 3.5 5.5 4.5 3.5 2.5 1.5 1 5.5 5 3.5 3

1557.6

BkW 0.45 0.48 0.52 0.60 0.64 0.70 0.78 0.82 0.90 0.93 1.00 1.08 1.15

Sheave/Mtr B B A A A A A A A C C C C

RPM 522 562 599 631 664 694 725 756 784 815 845 874 906

Turns Open 6 4.5 6 5.5 4 3 2.5 1.5 1 5.5 4.5 3.5 3

1604.8

BkW 0.48 0.52 0.57 0.63 0.67 0.75 0.82 0.85 0.93 1.00 1.08 1.15 1.20

Sheave/Mtr B B A A A A A A C C C C C

RPM 537 576 612 643 676 705 736 763 793 823 850 880 908

Turns Open 5.5 4 5.5 5 4 3 2 1 6 5 4.5 3.5 2.5

1652.0

BkW 0.52 0.57 0.60 0.67 0.75 0.78 0.85 0.93 1.00 1.05 1.12 1.20 1.23

Sheave/Mtr B B A A A A A A C C C C C

RPM 551 589 622 655 685 716 746 776 802 829 858 886 913

Turns Open 5 3.5 5.5 4.5 3.5 2.5 2 1 6 5 4 3 2.5

1699.2

BkW 0.52 0.55 0.60 0.67 0.75 0.78 0.85 0.93 0.97 1.05 1.08 1.15 1.23 1.30

Sheave/Mtr B B A A A A A A C C C C C C

RPM 526 565 600 634 665 696 727 754 783 809 837 865 891 919

Turns Open 6 4.5 6 5 4 3 2 1.5 6 5.5 4.5 4 3 2.5

1746.4

BkW 0.55 0.63 0.67 0.70 0.78 0.85 0.93 0.97 1.00 1.08 1.15 1.23 1.30 1.38

Sheave/Mtr B B A A A A A A C C C C C C

RPM 541 579 613 647 677 707 737 764 793 818 846 871 898 926

Turns Open 5.5 4 5.5 4.5 4 3 2 1.5 6 5.5 4.5 3.5 3 2

1793.6

BkW 0.55 0.63 0.67 0.70 0.78 0.85 0.93 0.96 1.00 1.08 1.15 1.23 1.30 1.38 1.45

Sheave/Mtr B B B A A A A A A C C C C C C

RPM 519 554 591 626 659 688 718 746 774 802 829 855 879 905 931

Turns Open 6 5 3.5 5.5 4.5 3.5 2.5 2 1 5.5 5 4.5 3.5 2.5 2

1840.8

BkW 0.59 0.63 0.70 0.78 0.85 0.89 0.93 1.00 1.08 1.15 1.23 1.30 1.38 1.45 1.52

Sheave/Mtr B B A A A A A A A C C C C C C

RPM 531 569 605 639 669 702 729 757 785 811 838 862 887 913 938

Turns Open 5.5 4.5 6 5 4 3 2.5 1.5 1 5.5 5 4 3.5 2.5 2

1888.0

BkW 0.63 0.70 0.78 0.85 0.89 0.93 1.00 1.08 1.15 1.23 1.26 1.30 1.38 1.45 1.53

Sheave/Mtr B B A A A A A A C C C C C C C

RPM 545 582 618 651 683 710 739 767 794 821 845 870 895 920 945

Turns Open 5 4 5.5 4.5 4 3 2 1.5 6 5.5 4.5 4 3 2.5 2

1935.2

BkW 0.63 0.70 0.78 0.82 0.85 0.93 1.00 1.08 1.15 1.23 1.26 1.30 1.38 1.45 1.53 1.60

Sheave/Mtr B B B A A A A A A C C C C C C C

RPM 523 560 596 631 661 692 722 750 778 804 831 854 879 904 928 951

Turns Open 6 4.5 3.5 5.5 4.5 3.5 2.5 1.5 1 6 5 4.5 3.5 3 2 1.5

Table Continued on Next Page

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 22

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Blower Performance Data
TLV150 - Standard Unit

Table Continued from Previous Page

All Data is Wet Coil

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

1982.4

BkW 0.70 0.74 0.78 0.85 0.93 1.00 1.08 1.15 1.19 1.23 1.30 1.38 1.45 1.53 1.60 1.68

Sheave/Mtr B B A A A A A A A C C C C C C C

RPM 538 574 609 640 673 703 733 761 788 812 838 863 888 912 934 958

Turns Open 5.5 4 6 5 4 3 2 1.5 1 5.5 5 4 3.5 2.5 2 1.5

2029.6

BkW 0.70 0.78 0.85 0.93 1.00 1.08 1.15 1.19 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75

Sheave/Mtr B B A A A A A A C C C C C C C C

RPM 553 588 620 653 685 715 744 771 796 822 847 872 896 919 942 966

Turns Open 5 3.5 5.5 4.5 3.5 2.5 2 1 6 5.5 4.5 4 3 2.5 1.5 1

2076.8

BkW 0.78 0.85 0.93 1.00 1.08 1.15 1.19 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83

Sheave/Mtr B B A A A A A A C C C C C C C C

RPM 568 602 633 666 697 726 755 782 806 832 857 881 904 927 950 973

Turns Open 4.5 3 5 4 3.5 2.5 1.5 1 6 5 4.5 3.5 3 2 1.5 1

2124.0

BkW 0.85 0.90 0.97 1.05 1.12 1.20 1.27 1.35 1.42 1.50 1.57 1.65 1.72 1.80 1.87

Sheave/Mtr B A A A A A A C C C C C C C C

RPM 581 613 646 678 706 735 763 791 817 842 867 889 912 935 958

Turns Open 4 6 4.5 4 3 2 1.5 6 5.5 4.5 4 3 2.5 2 1.5

2171.2

BkW 0.89 0.93 1.00 1.08 1.15 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90

Sheave/Mtr B A A A A A A C C C C C C C C

RPM 598 623 656 687 715 744 772 799 825 850 872 896 919 942 963

Turns Open 3.5 5.5 4.5 3.5 2.5 2 1 6 5.5 4.5 3.5 3 2 1.5 1

2218.4

BkW 0.93 1.00 1.08 1.15 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97

Sheave/Mtr A A A A A A A C C C C C C C C

RPM 605 637 666 697 727 755 783 809 835 858 882 905 928 951 973

Turns Open 6 5 4 3 2.5 1.5 1 5.5 5 4 3.5 2.5 2 1.5 1

2265.6

BkW 1.00 1.08 1.15 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05

Sheave/Mtr A A A A A A C C C C C C C C C

RPM 618 647 678 708 738 766 793 819 844 867 891 914 937 959 980

Turns Open 5.5 4.5 4 3 2 1 6 5.5 4.5 4 3 2.5 1.5 1.5 1

2312.8

BkW 1.08 1.15 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12

Sheave/Mtr A A A A A A C C C C C C C C C

RPM 631 662 690 720 749 777 803 827 852 877 900 923 946 966 988

Turns Open 5.5 4 3.5 2.5 1.5 1 6 5 4.5 3.5 3 2 1.5 1 1

2360.0

BkW 1.15 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12

Sheave/Mtr A A A A A C C C C C C C C C

RPM 642 672 702 731 760 785 811 837 862 886 909 932 953 975

Turns Open 5 4 3 2 1.5 6 5.5 4.5 4 3 2.5 1.5 1 1

2407.2

BkW 1.23 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12

Sheave/Mtr A A A A A C C C C C C C C

RPM 655 685 714 743 769 798 822 847 872 896 917 940 962

Turns Open 4.5 3.5 2.5 1.5 1 6 5 4.5 3.5 3 2.5 1.5 1

2454.4

BkW 1.30 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12 2.24

Sheave/Mtr A A A A C C C C C C C C E

RPM 668 697 726 752 782 806 832 857 882 903 926 949 971

Turns Open 4 3 2.5 1.5 6 5.5 5 4 3.5 2.5 2 1 0

2501.6

BkW 1.38 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12 2.20 2.31

Sheave/Mtr A A A A C C C C C C C C E

RPM 680 709 737 763 790 817 842 867 889 912 935 957 979

Turns Open 3.5 3 2 1 6 5.5 4.5 4 3 2 2 1 0

2548.8

BkW 1.45 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12 2.20 2.31

Sheave/Mtr A A A A C C C C C C C E

RPM 691 717 745 772 799 825 850 873 897 920 943 965

Turns Open 3.5 2.5 1.5 1 5.5 5 4.5 3.5 3 2 1.5 0

2596.0

BkW 1.53 1.60 1.68 1.75 1.83 1.90 1.97 2.05 2.12 2.31 2.35 2.42

Sheave/Mtr A A A C C C C C C E E E

RPM 704 729 756 783 810 836 859 883 907 929 952 972

Turns Open 3 2 1.5 6 5.5 5 4 3.5 2.5 1 0.5 0

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)
0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 23

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

All Data is Wet Coil

Blower Performance Data
TLV168 - Standard Unit

l/s Pa
Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

1510.4

BkW 0.23 0.30 0.26 0.38 0.45 0.48 0.51 0.60 0.63 0.66 0.75 0.78
Sheave/Mtr B B B A A A A A C C C C

RPM 388 437 482 527 564 599 630 663 690 716 744 767
Turns Open 6 4 2.5 5.5 4.5 3.5 2.5 1.5 3.5 2.5 2 1

1604.8

BkW 0.25 0.32 0.30 0.41 0.48 0.51 0.55 0.63 0.67 0.71 0.80 0.84
Sheave/Mtr B B B A A A A A C C C C

RPM 392 440 485 529 566 601 633 666 693 720 747 771
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1.5 3 2.5 2 1

1699.2

BkW 0.27 0.34 0.34 0.44 0.50 0.54 0.59 0.67 0.71 0.76 0.84
Sheave/Mtr B B B A A A A A C C C

RPM 395 444 488 530 568 603 636 668 697 723 751
Turns Open 5.5 4 2.5 5.5 4 3.5 2.5 1 3 2.5 1.5

1793.6

BkW 0.29 0.37 0.39 0.47 0.53 0.57 0.62 0.70 0.76 0.81 0.89
Sheave/Mtr B B B A A A A A C C C

RPM 399 447 491 532 571 606 639 671 700 727 754
Turns Open 5.5 3.5 2 5 4 3 2 1 3 2 1.5

1888.0

BkW 0.32 0.39 0.43 0.50 0.56 0.60 0.66 0.74 0.80 0.86 0.94
Sheave/Mtr B B B A A A A A C C C

RPM 403 450 493 534 573 608 641 673 703 730 757
Turns Open 5 3.5 2 5 4 3 2 1 2.5 2 1.5

1982.4

BkW 0.24 0.36 0.43 0.51 0.55 0.61 0.66 0.73 0.81 0.88 0.96 1.03
Sheave/Mtr B B B B A A A A A C C C

RPM 362 410 457 499 537 577 612 647 678 710 737 764
Turns Open 6 5 3.5 2 5 3.5 3 2 1 2.5 2 1

2076.8

BkW 0.34 0.42 0.47 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11
Sheave/Mtr B B B B A A A A C C C C

RPM 375 424 467 507 548 584 621 653 684 716 743 772
Turns Open 6 4.5 3 1.5 4.5 3.5 2.5 1.5 3.5 2.5 1.5 1

2171.2

BkW 0.36 0.43 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11
Sheave/Mtr B B B B A A A A C C C

RPM 387 435 476 518 555 590 627 659 692 721 751
Turns Open 5.5 4 3 1.5 4.5 3.5 2.5 1.5 3 2.5 1.5

2265.6

BkW 0.43 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11 1.18
Sheave/Mtr B B B A A A A A C C C

RPM 403 446 485 527 563 600 633 665 697 726 756
Turns Open 5.5 4 2.5 5.5 4.5 3 2.5 1 3 2 1.5

2360.0

BkW 0.42 0.46 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.11 1.18 1.26
Sheave/Mtr B B B B A A A A A C C C

RPM 362 411 452 495 532 567 604 636 670 700 729 759
Turns Open 6 5 3.5 2 5.5 4 3 2 1 3 2 1

2454.4

BkW 0.43 0.51 0.64 0.72 0.79 0.87 0.94 1.02 1.09 1.17 1.24 1.32
Sheave/Mtr B B B B A A A A C C C C

RPM 377 420 460 500 536 570 606 638 671 701 729 759
Turns Open 6 4.5 3.5 2 5 4 3 2 4 2.5 2 1

2548.8

BkW 0.49 0.57 0.64 0.72 0.79 0.88 0.96 1.03 1.11 1.18 1.26 1.33
Sheave/Mtr B B B B A A A A C C C C

RPM 381 423 463 504 539 576 609 641 674 703 734 762
Turns Open 5.5 4.5 3 1.5 5 3.5 2.5 2 3.5 2.5 1.5 1

2643.2

BkW 0.51 0.58 0.66 0.73 0.81 0.96 1.03 1.11 1.18 1.26 1.33
Sheave/Mtr B B B B A A A A C C C

RPM 390 431 474 510 545 581 613 647 677 706 737
Turns Open 5.5 4 3 1.5 5 3.5 2.5 1.5 3.5 2.5 1.5

2737.6

BkW 0.58 0.66 0.73 0.81 0.88 0.96 1.11 1.18 1.26 1.33 1.41
Sheave/Mtr B B B A A A A A C C C

RPM 399 440 481 517 551 586 618 651 681 710 740
Turns Open 5 4 2.5 5.5 4.5 3.5 2.5 1.5 3.5 2 1.5

2832.0

BkW 0.64 0.73 0.81 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56
Sheave/Mtr B B B A A A A A C C C

RPM 412 455 492 526 563 595 628 658 687 718 745
Turns Open 5 3.5 2 5.5 4 3 2 1 3 2 1

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 24

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

All Data is Wet Coil

Blower Performance Data
TLV192 - Standard Unit

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)
0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

1699.2

BkW 0.27 0.34 0.34 0.44 0.50 0.54 0.59 0.67 0.71 0.76 0.84
Sheave/Mtr B B B A A A A A C C C

RPM 395 444 488 530 568 603 636 668 697 723 751
Turns Open 5.5 4 2.5 5.5 4 3.5 2 1 3 2.5 1.5

1793.6

BkW 0.29 0.37 0.39 0.47 0.53 0.57 0.62 0.70 0.76 0.81 0.89
Sheave/Mtr B B B A A A A A C C C

RPM 399 447 491 532 571 606 639 671 700 727 754
Turns Open 5.5 4 2.5 5.5 4 3 2 1 3 2 1.5

1888.0

BkW 0.32 0.39 0.43 0.50 0.56 0.60 0.66 0.74 0.80 0.86 0.94
Sheave/Mtr B B B A A A A A C C C

RPM 403 450 493 534 573 608 641 673 703 730 757
Turns Open 5.5 3.5 2 5 4 3 2 1 2.5 2 1.5

1982.4

BkW 0.36 0.43 0.51 0.55 0.61 0.66 0.73 0.81 0.88 0.96 1.03
Sheave/Mtr B B B A A A A A C C C

RPM 410 457 499 537 577 612 647 678 710 737 764
Turns Open 5 3.5 2 5 3.5 3 1.5 1 2.5 2 1

2076.8

BkW 0.34 0.42 0.47 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11
Sheave/Mtr B B B B A A A A C C C C

RPM 375 424 467 507 548 584 621 653 684 716 743 772
Turns Open 6 4.5 3 1.5 5 3.5 2.5 1.5 3.5 2.5 1.5 1

2171.2

BkW 0.36 0.43 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11
Sheave/Mtr B B B A A A A A C C C

RPM 387 435 476 518 555 590 627 659 692 721 751
Turns Open 6 4 3 6 4.5 3.5 2.5 1.5 3 2.5 1.5

2265.6

BkW 0.43 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.03 1.11 1.18
Sheave/Mtr B B B A A A A A C C C

RPM 403 446 485 527 563 600 633 665 697 726 756
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1 3 2 1.5

2360.0

BkW 0.42 0.46 0.51 0.58 0.66 0.73 0.81 0.88 0.96 1.11 1.18 1.26
Sheave/Mtr B B B B A A A A A C C C

RPM 362 411 452 495 532 567 604 636 670 700 729 759
Turns Open 6 5 3.5 2 5.5 4 3 2 1 3 2 1

2454.4

BkW 0.43 0.51 0.64 0.72 0.79 0.87 0.94 1.02 1.09 1.17 1.24 1.32
Sheave/Mtr B B B B A A A A C C C C

RPM 377 420 460 500 536 570 606 638 671 701 729 759
Turns Open 6 4.5 3.5 2 5 4 3 2 3.5 2.5 2 1

2548.8

BkW 0.49 0.57 0.64 0.72 0.79 0.88 0.96 1.03 1.11 1.18 1.26 1.33
Sheave/Mtr B B B A A A A A C C C C

RPM 381 423 463 504 539 576 609 641 674 703 734 762
Turns Open 6 4.5 3 6 5 3.5 3 2 3.5 2.5 2 1

2643.2

BkW 0.51 0.58 0.66 0.73 0.81 0.96 1.03 1.11 1.18 1.26 1.33
Sheave/Mtr B B B A A A A A C C C

RPM 390 431 474 510 545 581 613 647 677 706 737
Turns Open 5.5 4.5 3 6 4.5 3.5 3 1.5 3.5 2.5 1.5

2737.6

BkW 0.58 0.66 0.73 0.81 0.88 0.96 1.11 1.18 1.26 1.33 1.41
Sheave/Mtr B B B A A A A A C C C

RPM 399 440 481 517 551 586 618 651 681 710 740
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1.5 3 2.5 1.5

2832.0

BkW 0.64 0.73 0.81 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56
Sheave/Mtr B B B A A A A A C C C

RPM 412 455 492 526 563 595 628 658 687 718 745
Turns Open 5 3.5 2 5.5 4 3 2 1 3 2 1.5

2926.4

BkW 0.66 0.79 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.48 1.56
Sheave/Mtr B B B A A A A A C C C

RPM 421 459 499 533 569 600 633 663 691 722 749
Turns Open 4.5 3.5 2 5 4 3 2 1 2.5 2 1.5

3020.8

BkW 0.73 0.81 0.96 1.03 1.11 1.26 1.33 1.41 1.48 1.56 1.71
Sheave/Mtr B B A A A A A C C C C

RPM 441 478 513 549 581 614 644 672 703 730 759
Turns Open 4 2.5 6 4.5 3.5 3 1.5 3.5 2.5 2 1

3115.2

BkW 0.81 0.96 1.03 1.11 1.24 1.33 1.41 1.48 1.56 1.71 1.84
Sheave/Mtr B B A A A A A C C C C

RPM 456 495 529 561 595 625 656 685 712 741 767
Turns Open 3.5 2 5.5 4 3 2.5 1 3.5 2.5 2 1

3209.6

BkW 0.94 1.03 1.11 1.18 1.26 1.41 1.48 1.56 1.71 1.78 1.86
Sheave/Mtr B A A A A A A C C C C

RPM 471 506 539 574 604 633 664 692 721 747 773
Turns Open 3 6 5 3.5 3 2 1 3 2 2 1

3304.0

BkW 0.96 1.11 1.18 1.26 1.41 1.48 1.56 1.71 1.84 1.93
Sheave/Mtr B A A A A A A C C C

RPM 486 520 555 586 615 647 674 704 730 756
Turns Open 2.5 5.5 4.5 3 2.5 1.5 1 3 2 1.5

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 25

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)
0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

2171.2

BkW 0.39 0.45 0.54 0.60 0.69 0.75 0.84 0.90 0.96 1.05 1.11 1.20 1.26
Sheave/Mtr B B B A A A A A A C C C C

RPM 423 466 503 543 580 616 649 682 712 742 770 797 822
Turns Open 6 5 3.5 6 5 4 3 2 1 4.5 4 3 2.5

2265.6

BkW 0.45 0.54 0.60 0.69 0.75 0.84 0.90 1.05 1.05 1.14 1.20 1.35 1.41
Sheave/Mtr B B B A A A A A A C C C C

RPM 439 481 517 555 592 626 659 691 722 751 779 805 831
Turns Open 6 4.5 3 5.5 4.5 3.5 2.5 1.5 1 4.5 3.5 3 2

2360.0

BkW 0.51 0.60 0.66 0.75 0.81 0.90 0.96 1.11 1.20 1.26 1.35 1.41 1.50
Sheave/Mtr B B A A A A A A C C C C C

RPM 455 496 530 567 603 637 669 701 730 759 787 813 839
Turns Open 5.5 4 6 5 4 3 2 1.5 5 4 3.5 2.5 1.5

2454.4

BkW 0.51 0.60 0.66 0.75 0.81 0.90 0.96 1.11 1.20 1.26 1.35 1.41 1.50 1.56
Sheave/Mtr B B B A A A A A A C C C C C

RPM 430 471 506 544 579 614 647 679 710 739 768 795 822 847
Turns Open 6 4.5 3.5 6 5 3.5 3 2 1 5 4 3 2 1.5

2548.8

BkW 0.60 0.66 0.75 0.81 0.90 0.96 1.11 1.20 1.26 1.35 1.41 1.50 1.56 1.65
Sheave/Mtr B B B A A A A A C C C C C C

RPM 446 486 520 556 591 625 657 689 719 748 776 803 830 855
Turns Open 6 4 3 5.5 4.5 3.5 2.5 1.5 5.5 4.5 3.5 3 2 1

2643.2

BkW 0.60 0.66 0.75 0.81 0.90 0.96 1.05 1.20 1.26 1.35 1.41 2.00 2.08 2.20 2.40
Sheave/Mtr B B B A A A A A A C C C C C C

RPM 421 462 501 534 569 603 636 668 698 728 757 785 812 838 860
Turns Open 6 5 3.5 6 5 4 3 2 1.5 5 4 3.5 2.5 1.5 1.0

2737.6

BkW 0.66 0.75 0.81 0.90 0.96 1.05 1.11 1.26 1.35 1.41 1.50 2.08 2.28 2.40 2.48
Sheave/Mtr B B B A A A A A A C C C C C C

RPM 438 478 515 547 582 615 647 678 708 737 765 793 819 845 868
Turns Open 6 4.5 3 5.5 4.5 3.5 3 2 1 5 4 3.0 2.5 1.5 1.0

2832.0

BkW 0.73 0.81 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56 1.63 2.28 2.38 2.48 2.68
Sheave/Mtr B B B A A A A A A C C C C C C

RPM 453 491 529 563 595 626 659 689 717 745 774 801 826 851 877
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1.5 1 4.5 3.5 3.0 2.0 1.5 0.5

2926.4

BkW 0.73 0.81 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56 1.63 1.71 2.38 2.48 2.68 2.88
Sheave/Mtr B B B A A A A A A C C C C C C C

RPM 431 469 504 542 575 607 637 670 699 726 754 783 809 834 859 884
Turns Open 6 4 3.5 6 5 4 3 2 1.5 5.5 4.5 3.5 2.5 2.0 1.0 0.5

3020.8

BkW 0.81 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56 1.63 1.71 1.86 2.58 2.68 2.88 3.06
Sheave/Mtr B B B A A A A A A C C C C C C C

RPM 448 485 520 556 588 619 649 680 708 736 765 791 817 841 868 891
Turns Open 5.5 4.5 3 5.5 4.5 3.5 3 2 1 5 4 3 2.5 1.5 1 0.5

3115.2

BkW 0.88 0.96 1.03 1.11 1.26 1.33 1.41 1.56 1.63 1.71 1.86 1.93 2.68 2.88 2.98 3.08
Sheave/Mtr B B A A A A A A A C C C C C C C

RPM 464 500 537 570 601 631 662 691 718 745 774 799 824 849 875 898
Turns Open 5 4 6 5 4.5 3.5 2.5 1.5 1 4.5 3.5 3 2 1.5 0.5 0

3209.6

BkW 0.96 1.03 1.11 1.26 1.33 1.41 1.56 1.63 1.71 1.86 1.93 2.00 2.88 2.98 3.08
Sheave/Mtr B B A A A A A A C C C C C C C

RPM 480 515 551 583 613 642 674 701 728 754 783 808 833 857 882
Turns Open 4.5 3 5.5 4.5 4 3 2 1.5 5 4.5 3.5 2.5 2 1 0.5

3304.0

BkW 1.03 1.11 1.26 1.33 1.41 1.56 1.63 1.71 1.86 1.93 2.00 2.15 3.08 3.18 3.28
Sheave/Mtr B B A A A A A A C C C C C C C

RPM 496 530 565 596 625 654 684 711 738 766 792 816 841 867 890
Turns Open 4 2.5 5.5 4 3.5 2.5 1.5 1 5 4 3 2.5 1.5 1 0

3398.4

BkW 1.11 1.26 1.33 1.41 1.56 1.63 1.71 1.86 2.00 2.08 2.15 2.30 3.18 3.28 3.48
Sheave/Mtr B A A A A A A C C C C C C C C

RPM 511 544 578 608 637 668 695 722 748 776 800 825 849 874 897
Turns Open 3.5 6 5 4 3 2 1.5 5.5 4.5 3.5 3 2 1.5 0.5 0

3492.8

BkW 1.26 1.33 1.41 1.56 1.71 1.78 1.86 2.00 2.08 2.15 2.30 2.45 3.38 3.48
Sheave/Mtr B A A A A A A C C C C C C C

RPM 526 561 592 621 649 679 706 732 758 785 809 833 857 882
Turns Open 3 5.5 4.5 3.5 3 2 1 5 4 3.5 2.5 2 1 0.5

All Data is Wet Coil

Blower Performance Data
TLV240 - Standard Unit

Table Continued on Next Page

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 26

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Table Continued from Previous Page

All Data is Wet Coil

Blower Performance Data
TLV240 - Standard Unit

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

3587.2

BkW 1.33 1.41 1.56 1.63 1.71 1.86 2.00 2.08 2.15 2.30 2.45 2.53 2.60 2.75
Sheave/Mtr A A A A A A A C C C C C C C

RPM 544 575 605 633 661 691 717 742 767 794 818 842 867 890
Turns Open 6 5 4 3 2.5 1.5 1 4.5 4 3 2.5 1.5 1 0

3681.6

BkW 1.41 1.56 1.71 1.78 1.86 2.00 2.15 2.23 2.30 2.45 2.60 2.68 2.75 2.90
Sheave/Mtr A A A A A A C C C C C C C C

RPM 555 589 618 646 676 702 728 753 779 803 827 850 875 898
Turns Open 5.5 4.5 3.5 2.5 2 1 5 4.5 3.5 2.5 2 1 0.5 0

3776.0

BkW 1.56 1.63 1.71 1.86 2.00 2.15 2.23 2.30 2.45 2.60 2.68 2.75 2.90 3.05
Sheave/Mtr A A A A A A C C C C C C C C

RPM 572 601 630 657 686 712 737 762 789 812 836 859 883 905
Turns Open 5 4 3 2.5 1.5 1 4.5 4 3 2.5 1.5 1 0.5 0

3870.4

BkW 1.71 1.78 1.86 2.00 2.15 2.23 2.30 2.45 2.60 2.75 2.83 2.90 3.05
Sheave/Mtr A A A A A C C C C C C C C

RPM 589 617 645 672 700 726 751 775 801 824 847 872 894
Turns Open 4.5 3.5 3 2 1 5 4.5 3.5 2.5 2 1.5 0.5 0

3964.8

BkW 1.86 1.93 2.00 2.15 2.30 2.38 2.45 2.60 2.75 2.99 3.05 3.13 3.20
Sheave/Mtr A A A A A C C C C C C C C

RPM 605 633 660 689 714 739 763 790 813 836 858 882 904
Turns Open 4 3 2.5 1.5 1 5 4 3 2.5 1.5 1 0.5 0

4059.2

BkW 1.93 2.00 2.15 2.30 2.45 2.53 2.60 2.75 2.99 3.05 3.20 3.35
Sheave/Mtr A A A A C C C C C C C C

RPM 621 649 675 703 728 752 776 802 827 847 869 893
Turns Open 3.5 2.5 2 1 5 4.5 3.5 2.5 2 1.5 1 0

4153.6

BkW 2.08 2.15 2.30 2.45 2.60 2.75 2.83 2.99 3.05 3.20 3.35 3.50
Sheave/Mtr A A A C C C C C C C C C

RPM 637 664 690 717 742 766 791 814 836 858 882 904
Turns Open 3 2 1.5 5.5 4.5 4 3 2.5 2 1 0.5 0

4248.0

BkW 2.23 2.30 2.45 2.60 2.75 2.90 3.05 3.13 3.20 3.35 3.50
Sheave/Mtr A A A C C C C C C C C

RPM 653 679 707 731 755 779 804 826 848 870 893
Turns Open 2.5 1.5 1 5 4 3.5 3 2 1.5 1 0

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)
0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 27

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

All Data is Wet Coil

Blower Performance Data
TLV300 - Standard Unit

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

2643.2

BkW 0.69 0.75 0.84 0.99 1.05 1.14 1.29 1.44 1.59 1.74 1.88
Sheave/Mtr B B B A A A A A A C C

RPM 533 572 606 640 676 712 746 783 821 859 901
Turns Open 5.5 4 3 6 4.5 3.5 2 1 0 1.5 0.5

2737.6

BkW 0.75 0.84 0.90 1.05 1.14 1.20 1.35 1.50 1.62 1.80 1.94

Sheave/Mtr B B B A A A A A C C C
RPM 544 582 619 652 686 719 754 789 823 860 902

Turns Open 5 4 2.5 5.5 4 3 2 0.5 2.5 1.5 0

2832.0

BkW 0.75 0.84 0.90 1.05 1.14 1.20 1.35 1.50 1.59 1.65 1.88 2.03
Sheave/Mtr B B B B A A A A A C C C

RPM 521 558 595 628 663 697 728 762 796 828 863 903
Turns Open 6 4.5 3 2 5 4 2.5 1.5 0.5 2 1 0

2926.4

BkW 0.84 0.90 1.05 1.11 1.20 1.29 1.44 1.56 1.65 1.80 1.94 2.09

Sheave/Mtr B B B A A A A A A C C C
RPM 536 572 608 640 674 705 737 769 799 832 866 904

Turns Open 5.5 4 3 6 4.5 3.5 2.5 1.5 0 2 1 0

3020.8

BkW 0.90 0.99 1.11 1.20 1.35 1.41 1.50 1.71 1.80 1.94 2.09
Sheave/Mtr B B B A A A A A A C C

RPM 548 585 618 652 685 715 747 778 807 836 868
Turns Open 5 3.5 2.5 5.5 4 3 2 1 0 2 1

3115.2

BkW 0.90 0.96 1.05 1.20 1.29 1.41 1.56 1.65 1.80 2.48 2.68 2.88

Sheave/Mtr B B B A A A A A A C C C
RPM 522 562 599 631 664 694 725 756 784 815 845 874

Turns Open 6 4.5 3 6 5 4 3 1.5 1 2.5 1.5 0.5

3209.6

BkW 0.96 1.05 1.14 1.26 1.35 1.50 1.65 1.71 1.86 2.68 2.88 3.08
Sheave/Mtr B B B A A A A A A C C C

RPM 537 576 612 643 676 705 736 763 793 823 850 880
Turns Open 5.5 4 2.5 5.5 4.5 3.5 2.5 1.5 0.5 2.5 1.5 0.5

3304.0

BkW 1.05 1.14 1.20 1.35 1.50 1.56 1.71 1.86 2.00 2.80 3.00 3.20
Sheave/Mtr B B B A A A A A A C C C

RPM 551 589 622 655 685 716 746 776 802 829 858 886
Turns Open 5 3.5 2 5 4 3 2 1 0 2.0 1.0 0.5

3398.4

BkW 1.05 1.11 1.20 1.35 1.50 1.56 1.71 1.86 1.94 2.09 2.88 3.08 3.28
Sheave/Mtr B B B A A A A A A A C C C

RPM 526 565 600 634 665 696 727 754 783 809 837 865 891
Turns Open 6 4.5 3 6 5 4 3 2 1 0 2.0 1.0 0

3492.8

BkW 1.11 1.26 1.35 1.41 1.56 1.71 1.86 1.94 2.00 2.15 3.08 3.28 3.48

Sheave/Mtr B B B A A A A A A C C C C
RPM 541 579 613 647 677 707 737 764 793 818 846 871 898

Turns Open 5 4 2.5 5.5 4.5 3.5 2.5 1.5 0.5 2.5 1.5 0.5 0

3587.2

BkW 1.26 1.33 1.41 1.56 1.71 1.86 1.93 2.00 2.15 2.30 3.28 3.48 3.68
Sheave/Mtr B B B A A A A A A C C C C

RPM 554 591 626 659 688 718 746 774 802 829 855 879 905
Turns Open 5 3.5 2 5 4 3 2 1 0 2 1.5 0.5 0

3681.6

BkW 1.18 1.26 1.41 1.56 1.71 1.78 1.86 2.00 2.15 2.30 2.45 3.48 3.68

Sheave/Mtr B B B A A A A A A A C C C
RPM 531 569 605 639 669 702 729 757 785 811 838 862 887

Turns Open 6 4.5 3 6 5 3.5 3 2 1 0 2 1 0.5

3776.0

BkW 1.26 1.41 1.56 1.71 1.78 1.86 2.00 2.15 2.30 2.45 2.53 3.48 3.68

Sheave/Mtr B B B A A A A A A C C C C
RPM 545 582 618 651 683 710 739 767 794 821 845 870 895

Turns Open 5 4 2.5 5.5 4.5 3.5 2.5 1.5 0.5 2.5 1.5 1 0

3870.4

BkW 1.26 1.41 1.56 1.63 1.71 1.86 2.00 2.15 2.30 2.45 2.53 2.60 3.68 3.88
Sheave/Mtr B B B B A A A A A A C C C C

RPM 523 560 596 631 661 692 722 750 778 804 831 854 879 904
Turns Open 6 4.5 3.5 2 5 4 3 2 1 0 2 1.5 0.5 0

3964.8

BkW 1.41 1.48 1.56 1.71 1.86 2.00 2.15 2.30 2.38 2.45 2.60 2.75 3.88 4.08

Sheave/Mtr B B B A A A A A A A C C C C
RPM 538 574 609 640 673 703 733 761 788 812 838 863 888 912

Turns Open 5.5 4 3 6 4.5 3.5 2.5 1.5 1 0 2 1 0.5 0

4059.2

BkW 1.41 1.56 1.71 1.86 2.00 2.15 2.30 2.38 2.45 2.60 2.75 2.90 3.05

Sheave/Mtr B B B A A A A A A C C C C
RPM 553 588 620 653 685 715 744 771 796 822 847 872 896

Turns Open 5 3.5 2.5 5.5 4 3 2.5 1.5 0.5 2.5 1.5 1 0

Table Continued on Next Page

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 28

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

All Data is Wet Coil

Blower Performance Data
TLV300 - Standard Unit

Table Continued from Previous Page

A = Standard Static/Standard Motor, B = Low Static/Standard Motor, C = High Static/Standard Motor, E = High Static/Large Motor.
Unit factory shipped with standard static sheave and drive at 2.5 turns open. Other speeds require fi eld selection.
For applications requiring higher static pressures, contact your local representative. Performance data does not include drive losses and is based on sea level conditions.
Do not operate in black regions. All airfl ow is rated at lowest Voltage if unit is dual Voltage rated, i.e. 208V for 208-230V units.

4153.6

BkW 1.56 1.71 1.86 2.00 2.15 2.30 2.38 2.45 2.60 2.75 2.90 3.05 3.20

Sheave/Mtr B B A A A A A A A C C C C
RPM 568 602 633 666 697 726 755 782 806 832 857 881 904

Turns Open 4.5 3 6 5 4 3 2 1 0 2 1.5 0.5 0

4248.0

BkW 1.71 1.80 1.94 2.09 2.24 2.39 2.54 2.69 2.84 2.99 3.14 3.29

Sheave/Mtr B B A A A A A A C C C C
RPM 581 613 646 678 706 735 763 791 817 842 867 889

Turns Open 4 2.5 5.5 4.5 3.5 2.5 1.5 1 2.5 2 1 0

4342.4

BkW 1.78 1.86 2.00 2.15 2.30 2.45 2.60 2.75 2.90 3.05 3.20 3.35
Sheave/Mtr B B A A A A A A C C C C

RPM 598 623 656 687 715 744 772 799 825 850 872 896
Turns Open 3.5 2.5 5 4 3 2.5 1 0.5 2 1.5 1 0

4436.8

BkW 1.86 2.00 2.15 2.30 2.45 2.60 2.75 2.90 3.05 3.20 3.35

Sheave/Mtr B A A A A A A A C C C
RPM 605 637 666 697 727 755 783 809 835 858 882

Turns Open 3 6 5 4 3 2 1 0 2 1.5 0.5

4531.2

BkW 2.00 2.15 2.30 2.45 2.60 2.75 2.90 3.05 3.20 3.35 3.50

Sheave/Mtr B A A A A A A C C C C
RPM 618 647 678 708 738 766 793 819 844 867 891

Turns Open 2.5 5.5 4.5 3.5 2.5 1.5 0.5 2.5 1.5 1 0.5

4625.6

BkW 2.15 2.30 2.45 2.60 2.75 2.90 3.05 3.20 3.35 3.50 3.65
Sheave/Mtr A A A A A A A C C C C

RPM 631 662 690 720 749 777 803 827 852 877 900
Turns Open 6 5 4 3 2 1 0 2 1.5 0.5 0

4720.0

BkW 2.30 2.45 2.60 2.75 2.90 3.05 3.20 3.35 3.50 3.65
Sheave/Mtr A A A A A A A C C C

RPM 642 672 702 731 760 785 811 837 862 886
Turns Open 6 4.5 3.5 2.5 2 1 0 2 1 0.5

4814.4

BkW 2.45 2.60 2.75 2.90 3.05 3.20 3.35 3.50 3.65 3.80

Sheave/Mtr A A A A A A C C C E
RPM 655 685 714 743 769 798 822 847 872 896

Turns Open 5.5 4 3 2 1.5 0.5 2.5 1.5 0.5 0

4908.8

BkW 2.60 2.75 2.90 3.05 3.20 3.35 3.50 3.65 3.80
Sheave/Mtr A A A A A A C C E

RPM 668 697 726 752 782 806 832 857 882
Turns Open 5 4 2.5 2 1 0 2 1 0.5

5003.2

BkW 2.75 2.90 3.05 3.20 3.35 3.50 3.65 3.80 3.95

Sheave/Mtr A A A A A C C E E
RPM 680 709 737 763 790 817 842 867 889

Turns Open 4.5 3.5 2.5 1.5 0.5 2.5 1.5 1 0

5097.6

BkW 2.90 3.05 3.20 3.35 3.50 3.65 3.80 3.95 4.10

Sheave/Mtr A A A A A C E E E
RPM 691 717 745 772 799 825 850 873 897

Turns Open 4 3 2 1 0 2 1.5 0.5 0

5192.0

BkW 3.05 3.20 3.35 3.50 3.65 3.80 3.95 4.10

Sheave/Mtr A A A A A E E E
RPM 704 729 756 783 810 836 859 883

Turns Open 3.5 2.5 1.5 1 0 1.5 1 0.5

Airfl ow
l/s Pa

Airfl ow (l/s) at External Static Pressure (Pa)

0 25 50 75 100 125 150 175 200 225 250 275 300 325 350 375

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 29

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV Physical Data

Model 084 096 120 150 168 192 240 300
Compressor Quantity Scroll (1) Scroll (2)

Factory Charge HFC-410a [kg]
per circuit 3.97 4.42 6.35 7.03 3.97 4.42 6.35 7.03

Blower Motor
Blower Motor Quantity 1

Standard Motor [kw] .75 1.12 1.49 2.24 1.49 2.24 3.73 3.73

Large Motor [kw] 1.12 1.49 2.24 3.73 2.24 3.73 5.60 5.60

Blower
No. of Blowers 1 2

Blower Wheel Size D x W [cm] 38.1 x 27.9 38.1 x 38.1 38.1 x 27.9 38.1 x 38.1

Water Connection Size
FPT (in) [mm] 1-1/2" [38.1] 2" [50.8] 2-1/2" [63.5]

Coax Volume
Volume [liters] 8.28 9.37 13.11 18.29 24.08 27.98

Condensate Connection Size
FPT (in) [mm] 1" [25.4]

Air Coil Data
Air Coil Dimensions H x W [cm] 91.4 x 121.9 91.4 x 121.9

Air Coil Total Face Area [m2] 1.11 2.22

Air Coil Tube Size [cm] 3/8" [0.953]

Air Coil Fin Spacing [fi ns per cm] 5.5 4.72 5.5 4.72

Air Coil Number of Rows 2 3 4 2 3 4

Miscellaneous Data
Filter Standard - [25.4mm]
Throwaway (qty) [cm] (4) 45.74 x 63.5 (8) 45.74 x 63.5

Weight - Operating [kg] 399 422 435 725 755 769

Weight - Packaged [kg] 406 429 442 739 769 782

All units have grommet compressor mountings, and 2.2 cm & 3.49cm electrical knockouts.

Unit Maximum Water Working Pressure
Options Max Pressure [kPa]

Base Unit 2,068

Motorized Water Valve 2,068

Internal Secondary Pump 999

Use the lowest maximum pressure rating when multiple options are combined.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 30

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV084-150 Dimensional Data

BSP AIR OUTAIR OUT

AIR OUT
AIR OUT

NRP

NRP

NRP

NRP

NRP

NRP

NRP

NRP

Control Box
Control Box

Control Box

Control Box

NRP

CAP+MSP

RETURN AIR
RETURN AIR

RETURN AIR

RETURN AIR

BSP BSP

BSP

CSP

CSP

BSP

N

2

2

2

2

3

3 3
3

3
3

4

4

5

54

4

3

4

4

5

34

4
5

CAP+MSP

CSP+CAP+MSP

1

1

1

1
01

02

C

P

CSP+CAP+MSP

A NOTE 5

Q R

S

19.3

B
D

F

T

U

L
KM

4

4

5

4

4 5

19.3

F

L

K

M

SERVICE ACCESS
91 CM

FRONT AND BACK
(See Notes 7 and 8)

4.3

E

F
D

F

LEGEND TLV084-120 TLV150
Water Inlet (See Note 2)
Water Outlet (See Note 2)
Condensate Drain (See Note 3)
High Voltage Access (See Note 4)
Low Voltage Access (See Note 4)

1-1/2” FPT
1-1/2” FPT

2” FPT
2” FPT

1” FPT
3.49 cm
2.2 cm

1
2
3
4
5

Side Service Access
(See Notes 7 and 9)

REAR RETURN FRONT DISCHARGE (RR/FD) FRONT RETURN REAR DISCHARGE (FR/RD)

REAR RETURN TOP DISCHARGE (RR/TD) FRONT RETURN TOP DISCHARGE (FR/TD)

(See Notes 7 and 10)

ALL CONFIGURATIONS REQUIRE SERVICE ACCESS AREA
DESCRIBED IN NOTES 7, 8, 9, AND 10.

NOTES:
1. All dimensions in cm.
2. Water inlet and water outlet connections are available on either side (left or right) of the unit. Installer

must plug water inlet/outlet not being connected to.
3. Condensate drain is available on either side (left or right) of unit. Drain hose and drain connection will be

tied inside the unit. Installer will untie the drain hose, form trap, and connect to the condensate drain hole
of installer’s choice.

4. Electrical access is available on either side (left or right) of unit and is also available in the front on the left
or right side of the unit.

5. Overall Depth - Add 8 cm for 2.5 cm or 5 cm Filter Rack; 5.12” for 4” filter rack and for FD, RD additional
 2.7cm for supply air duct flange.

6. Overall cabinet height dimension does not include duct flange when in top discharge configuration.
7. While access to all removable panels may not be required, installer should take care to comply with all

building codes and allow adequate clearance for future field service.
8. Units require 91 cm clearance for water connections, CAP, CSP, MSP and BSP service access.
9. Side service access must be 9.4 cm on any side that connections are made. If no connections are made

 on a side then service access can be 1.5 cm minimum.
10. Filter removal is from bottom of frame, allow 9.4 cm access for servicing.

UPABSP

BSP - Blower Service Panel
CAP - Control Access Panel
CSP - Compressor Access Panel
MSP - Motor Service Panel
NRP - Non Removable Panel
UPA - Upper Pulley Access

BLOWER
ROTATION

Model

Overall Cabinet Discharge Connections
Duct Flange Water Connections Electrical Knockouts Return Air Connections

Using Return Air Opening
A

Depth
Note 5

B

Width

C

Height
Note 6

D

Supply
Width

E

Supply
Depth

F K

1
Water
Inlet

L

2
Water
Outlet

M

3
Condensate

N O1 O2 P Q R S

Return
Depth

T

Return
Height

U V

084 -120 cm. 86.4 134.9 200.7 44.5 44.6 45.1 78.7 7.6 68.6 65.1 78.7 96.4 87.7 2.5 7.6 121.9 82.2 113.3 6.9

150 cm. 86.4 134.9 200.7 54.4 44.6 45.1 78.7 7.6 68.6 65.1 78.7 96.4 87.7 2.5 7.6 121.9 82.2 113.3 6.9

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 31

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV168-300 Dimensional Data

LEGEND

1. Water inlet (see note 2)
2. Water outlet (see note 2)
3. Condensate drain (see note 3)
4. High voltage access (see note 4)
5. Low voltage access (see note 4)

168-240 300

2” FPT 2 1/2” FPT
2” FPT 2 1/2” FPT

1” FPT
3.49 cm
2.2 cm

BSP - Blower Service Panel
CAP - Control Access Panel
CSP - Compressor Access Panel
MSP - Motor Service Panel
NRP - Non Removable Panel

Control Box

CSP

CSP

NRP

CAP

MSP

NRP

RETURN AIR

RETURN AIR

AIR OUT

AIR OUT

BSP

BSP

01
P

02

C
NRP

19.3

V

B

A
NOTE 5

F

D

G

D

E

S

N

U

T

K

M

L

3
2

1

R

Q

E

S
3 Control Box

CSP+MSP
NRP

BSP

BSP

RETURN AIR

RETURN AIR

AIR OUT

AIR OUT

F

L
31

2

3

CSP+CAP

19.3

UPA

4

5

4

4
5
4

K

M

NRP

Control Box

CSP+MSP
NRP

NRP

RETURN AIR

RETURN AIR

AIR OUT

AIR OUT

F

31

2

3

CSP+CAP

BSP

4

5

4

4
5
4

NRP

Control Box

CSP

NRP

CAP

MSP

NRP

AIR OUT

AIR OUTNRP

E

NRP

4.3

F

D
G

D

2

1

3

4
5

4

4

5

4

CSP

RETURN
AIR

RETURN
AIR

BSP

Side Service Access
(See Notes 7 and 9)

Service Access
91 cm

Front and Back
(See Notes 7 and 8)

3

NOTES:
1. All dimensions in cm.
2. Water inlet and water outlet connections are available on either side (left or right) of the unit.

 Installer must plug water inlet/outlet not being connected to.
3. Condensate drain is available on either side (left or right) of unit. Drain hose and drain connection

 will be tied inside the unit. Installer will untie the drain hose, form trap, and connect to the
 condensate drain hole of installer’s choice.

4. Electrical access is available on either side (left or right) of unit and is also available in the front
 on the left or right side of the unit.

5. Overall Depth - Add 8 cm for 2.5 cm or 5 cm Filter Rack; 5.12” for 4” filter rack and for FD, RD
 additional 2.7cm for supply air duct flange.

6. Overall cabinet height dimension does not include duct flange when in top discharge
 configuration.

7. While access to all removable panels may not be required, installer should take care to comply
 with all building codes and allow adequate clearance for future field service.

8. Units require 91 cm clearance for water connections, CAP, CSP, MSP and BSP service access.
9. Side service access must be 9.4 cm on any side that connections are made. If no connections are

 made on a side then service access can be 1.5 cm minimum.
10. Filter removal is from bottom of frame, allow 9.4 cm access for servicing.

ALL CONFIGURATIONS REQUIRE SERVICE ACCESS AREA
DESCRIBED IN NOTES 7, 8, 9, AND 10.

UPA - Upper Pulley Access

(See Notes 7 and 10)

REAR RETURN TOP DISCHARGE (RR/TD) FRONT RETURN TOP DISCHARGE (FR/TD)

FRONT RETURN REAR DISCHARGE (FR/RD)REAR RETURN FRONT DISCHARGE (RR/FD)

BLOWER
ROTATION

Model

Overall Cabinet Discharge Connections
Duct Flange Water Connections Electrical Knockouts Return Air Connections

Using Return Air Opening
A

Depth
Note 5

B

Width

C

Height

D

Supply
Width

E

Supply
Depth

F G K

1
Water
Inlet

L

2
Water
Outlet

M

3
Condensate

N O1 O2 P Q R S

Return
Depth

T

Return
Height

U V

168-240 cm. 86.4 270.9 200.7 44.5 44.6 45.1 79.4 78.7 7.6 68.6 65.1 78.7 96.4 87.8 2.5 7.6 121.9 82.2 113.3 6.9

300 cm. 86.4 270.9 200.7 54.4 44.6 45.1 59.4 78.7 7.6 68.6 65.1 78.7 96.4 87.8 2.5 7.6 121.9 82.2 113.3 6.9

Note 6

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 32

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV Electrical Data

Model # Voltage
Code Voltage Min/Max

Voltage
Blower
Option

Compressor Fan Motor
FLA

Total Unit
FLA

Min Circuit
Amp Max Fuse

QTY RLA LRA

TLV084
U 380-420/3/50 360/440 A, B, C 1 11.2 75.0 1.8 13.0 15.8 25

U 380-420/3/50 360/440 E 1 11.2 75.0 2.5 13.7 16.5 25

TLV096 U 380-420/3/50 360/440 A, B, C 1 12.2 101.0 2.5 14.7 17.8 25

TLV120
U 380-420/3/50 360/440 A, B, C 1 16.7 111.0 3.6 20.3 24.5 40

U 380-420/3/50 360/440 E 1 16.7 111.0 4.9 21.6 25.8 40

TLV150
U 380-420/3/50 360/440 A, B, C 1 18.6 118.0 4.9 23.5 28.2 45

U 380-420/3/50 360/440 E 1 18.6 118.0 7.8 26.4 31.1 45

TLV168 U 380-420/3/50 360/440 A, B, C 2 11.2 75.0 3.4 25.8 28.6 35

TLV192 U 380-420/3/50 360/440 A, B, C 2 12.2 101.0 4.9 29.3 32.3 40

TLV240 U 380-420/3/50 360/440 A, B, C 2 16.7 111.0 7.8 41.2 45.4 60

TLV300
U 380-420/3/50 360/440 A, B, C 2 18.6 118.0 7.8 45.0 49.7 60

U 380-420/3/50 360/440 E 2 18.6 118.0 12.2 49.4 54.0 70

All fuses Class RK-5

Model # Voltage
Code Voltage Min/Max

Voltage
Blower
Option

Compressor Power Supply Emergency Power Supply

QTY RLA LRA Total Comp
FLA

Comp
MCA

Comp Max
Fuse

Fan Motor
FLA

Fan
MCA

Fan Max
Fuse

TLV084
U 380-420/3/50 360/440 A, B, C 1 11.2 75.0 11.2 14.0 25 1.8 2.3 15

U 380-420/3/50 360/440 E 1 11.2 75.0 11.2 14.0 25 2.5 3.1 15

TLV096 U 380-420/3/50 360/440 A, B, C 1 12.2 101.0 12.2 15.3 25 2.5 3.1 15

TLV120
U 380-420/3/50 360/440 A, B, C 1 16.7 111.0 16.7 20.9 35 3.6 4.5 15

U 380-420/3/50 360/440 E 1 16.7 111.0 16.7 20.9 35 4.9 6.1 15

TLV150
U 380-420/3/50 360/440 A, B, C 1 18.6 118.0 18.6 23.3 40 4.9 6.1 15

U 380-420/3/50 360/440 E 1 18.6 118.0 18.6 23.3 40 7.8 9.8 15

TLV168 U 380-420/3/50 360/440 A, B, C 2 11.2 75.0 22.4 25.2 35 3.4 4.3 15

TLV192 U 380-420/3/50 360/440 A, B, C 2 12.2 101.0 24.4 27.4 35 4.9 6.1 15

TLV240 U 380-420/3/50 360/440 A, B, C 2 16.7 111.0 33.4 37.6 50 7.8 9.8 15

TLV300
U 380-420/3/50 360/440 A, B, C 2 18.6 118.0 37.2 41.9 60 7.8 9.8 15

U 380-420/3/50 360/440 E 2 18.6 118.0 37.2 41.9 60 12.2 15.3 25

Standard Models

Dual Point Power Models

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 33

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

TLV Series Wiring Diagram Matrix

Only representative diagrams of CXM and DXM Options are pre sent ed in this submittal.
All diagrams can be lo cat ed online at climatemaster.com using the part num bers presented below.

Model
Wiring Diagram

Part Number
Electrical
V HZ PH

Control

TLV
084-150

96B0113N04

380/420-50-3

CXM

96B0113N05 DXM

TLV
168-300

96B0113N10 CXM

96B0113N11 DXM

TLV
168-300
with ISP

96B0113N13 CXM

96B0113N14 DXM

TLV
084-150
with ISP

96B0113N15 CXM

96B0113N16 DXM

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 34

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Typical Wiring Diagram
Three Phase TLV084-150

with CXM Controller

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 35

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Typical Wiring Diagram
Three Phase TLV084-150

with DXM

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 36

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 1

General:
Furnish and install ClimateMaster Tranquility "Large Vertical" Water Source Heat Pumps, as indicated on the plans. Equipment
shall be completely assembled, piped, and internally wired. Capacities and characteristics as listed in the schedule and the
specifi cations that follow.

Units shall be supplied completely factory built capable of operating over an entering water temperature range from -6.7° to
48.9°C as standard. Equivalent units from other manufacturers may be proposed provided approval to bid is given 10 days
prior to bid closing. All equipment listed in this section must be rated in accordance with International Standards Organization
(ISO) 13256-1.

All units shall be fully quality tested by factory run testing under normal operating conditions as described herein. Quality
control system shall automatically perform via computer: triple leak check, pressure tests, evacuation and accurately charge
system, perform detailed heating and cooling mode tests, and quality cross check all operational and test conditions to pass/
fail criteria. Detailed report card will ship with each unit displaying status for critical tests and components. Note: If unit
fails on any cross check, it shall not be allowed to ship. Serial numbers will be recorded by factory and furnished to
contractor on report card for ease of unit warranty status.

Basic Construction:
Vertical Units shall have one of the following air fl ow arrangements: Back Return/Top Discharge, Front Return/Top Discharge,
Back Return/Front Discharge, Front Return/Back Discharge as shown on the plans. Units can be fi eld converted without
requiring new panels or belts. Units that cannot be fi eld converted shall not be acceptable.

If units with these arrangements are not used, the contractor is responsible for any extra costs incurred by other trades. All
units must have a minimum of two access panels for serviceability of compressor compartment. Units having only one access
panel to compressor/heat exchangers/expansion device/refrigerant piping shall not be acceptable.

Compressor section interior surfaces shall be lined with 12.7mm thick, 24 kg/m3 acoustic type glass fi ber insulation. Air
handling section interior surfaces shall be lined with 12.7mm thick, 24 kg/m3 foil backed fi ber insulation for ease of cleaning.
Insulation placement shall be designed in a manner that will eliminate any exposed edges to prevent the introduction of glass
fi bers into the air stream. Units without foil-faced insulation in the air handling section will not be accepted.

Vertical heat pumps shall be fabricated from heavy gauge galvanized steel with powder coat paint fi nish on access panels.
The color will be Pewter. Both sides of the panels shall be painted for added protection.

Standard insulation must meet NFPA Fire Hazard Classifi cation requirements 25/50 per ASTM E84, UL 723, CAN/ULC
S102-M88 and NFPA 90A requirements; air erosion and mold growth limits of UL-181; stringent fungal resistance test per
ASTM-C1071 and ASTM G21; and shall meet zero level bacteria growth per ASTM G22. Unit insulation must meet these
stringent requirements or unit(s) will not be accepted.

Vertical units to have discharge air duct collar and 25.4mm full fi lter frame with 25.4mm fi lters factory installed. If units with
these factory installed provisions are not used, the contractor is responsible for any extra costs to fi eld install these
provisions, and/or the extra costs for his sub-contractor to install these provisions.

All units must have an insulated panel separating the fan compartment from the compressor compartment. Units with the
compressor in the air stream are not acceptable. Units shall have a factory installed 25.4mm wide fi lter frame with fi lter
removal from bottom side. Units shall have a 25.4mm thick throwaway type glass fi ber fi lter. The contractor shall purchase one
spare set of fi lters and replace factory shipped fi lters on completion of start-up. Filters shall be standard sizes. If units utilize
non-standard fi lter sizes then the contractor shall provide 12 spare fi lters for each unit.

Cabinets shall have separate knockouts on front and sides for entrance of line voltage and low voltage control wiring. All
factory-installed wiring passing through factory knockouts and openings shall be protected from sheet metal edges at
openings by plastic ferrules. Supply and return water connections shall be copper FPT fi ttings (U.S.), connections on both
sides (installer to choose side and plug opposite) and shall be securely mounted fl ush to the cabinet side allowing for
connection of a fl exible hose without the use of a back-up wrench. Water connections that protrude through the cabinet or
require the use of a backup wrench shall not be allowed. Water connections on only one side will not be accepted. All
water connections and electrical knockouts must not interfere with the serviceability of unit. Contractor shall be responsible
for any extra costs involved in the installation of units that do not have this feature. Contractor must ensure that units can
be easily removed for servicing and coordinate locations of electrical conduit and lights with the electrical contractor.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 37

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 2

Option: 50.8mm full fi lter frame with glass fi ber throwaway fi lters on units.

Option: 101.6 mm full fi lter frame with Merv 8 Filter on units.

Option: UltraQuiet package shall consist of high technology sound attenuating material that is strategically applied to the
compressor and air handling compartment casings and fan scroll in addition to the standard ClimaQuiet system
design, to further dampen and attenuate sound transmissions. Compressor is mounted on specially engineered
sound-tested isolators.

Option: The unit shall be supplied with extended range Insulation option, which adds closed cell insulation to internal water
lines, and provides insulation on suction side refrigeration tubing including refrigerant to water heat exchanger.

Option: The unit shall be supplied with internally factory mounted two-way water valve for variable speed pumping
requirements. A factory-mounted or fi eld-installed high pressure switch shall be installed in the water piping to
disable compressor operation in the event water pressures build due to water freezing in the piping system.

Option: The unit shall be supplied with internally mounted secondary pump for primary/secondary applications.

Fan and Motor Assembly:
All units shall have belt-driven single or dual centrifugal fans. Fan motor shall be permanently lubricated with thermal
overload protection. Units supplied without a permanently lubricated motor must provide external oilers for easy service.
The fan and motor assembly must be capable of overcoming the external static pressures as shown on the schedule. Airfl ow
/ Static pressure rating of the unit shall be based on a wet coil and a clean fi lter in place. Ratings based on a dry coil and/or
no air fi lter shall NOT be acceptable.

Option: Various blower drive packages for selectable static pressure/airfl ow.

Refrigerant Circuit:
All units shall contain an EarthPure® (HFC-410A) sealed refrigerant circuit including a high effi ciency scroll compressor
designed for heat pump operation, a thermostatic expansion valve for refrigerant metering, an enhanced corrugated
aluminum lanced fi n and rifl ed copper tube refrigerant to air heat exchanger, reversing valve, coaxial (tube in tube) refrigerant
to water heat exchanger, and safety controls including a high pressure switch, low pressure switch (loss of charge), water
coil low temperature sensor, and air coil low temperature sensor. Access fi ttings shall be factory installed on high and low
pressure refrigerant lines to facilitate fi eld service. Activation of any safety device shall prevent compressor operation via a
microprocessor lockout circuit. The lockout circuit shall be reset at the thermostat or at the optional disconnect switch. Units
that cannot be reset at the thermostat shall not be acceptable.

Hermetic compressors shall be internally sprung. The scroll compressors shall have a dual level vibration isolation system. The
compressor(s) will be mounted on specially engineered sound-tested EPDM vibration isolation grommets to a large heavy
gauge compressor mounting plate, which is then isolated from the cabinet base with grommets for maximized vibration
attenuation. Compressor shall have thermal overload protection. Compressor shall be located in an insulated compartment
isolated from air stream to minimize sound transmission.

Refrigerant to air heat exchangers shall utilize enhanced corrugated lanced aluminum fi ns and rifl ed copper tube construction
rated to withstand 4309 kPa refrigerant working pressure. Refrigerant to water heat exchangers shall be of copper inner water
tube and steel refrigerant outer tube design, rated to withstand 4309 kPa working refrigerant pressure. The refrigerant to
water heat exchanger shall be “electro-coated” with a low cure cathodic epoxy material a minimum of 0.4 mils thick (0.4 – 1.5
mils range) on all surfaces. The black colored coating shall provide a minimum of 1000 hours salt spray protection per ASTM
B117-97 on all external steel and copper tubing. The material shall be formulated without the inclusion of any heavy metals
and shall exhibit a pencil hardness of 2H (ASTM D3363-92A), crosshatch adhesion of 4B-5B (ASTM D3359-95), and impact
resistance of 184 kg-cm direct (ASTM D2794-93).

Refrigerant metering shall be accomplished by thermostatic expansion valve only. Expansion valves shall be a dual port
balanced type with external equalizer for optimum refrigerant metering. Units shall be designed and tested for operating
ranges of entering water temperatures from -6.7° to 48.9°C. Reversing valve shall be four-way solenoid activated refrigerant
valve, which shall default to heating mode should the solenoid fail to function. If the reversing valve solenoid defaults to
cooling mode, an additional low temperature thermostat must be provided to prevent over-cooling an already cold room.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 38

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 3

Option: The unit shall be supplied with cupro-nickel coaxial water to refrigerant heat exchanger.

Option: The refrigerant to air heat exchanger shall be coated.

Drain Pan:
The drain pan shall be constructed of galvanized steel and have a powder coat paint application to further inhibit corrosion.
This corrosion protection system shall meet the stringent 1000 hour salt spray test per ASTM B117. If plastic type material is
used, it must be HDPE (High Density Polyethylene) to avoid thermal cycling shock stress failure over the lifetime of the unit.
Drain pan shall be fully insulated. Drain outlet shall be located at pan as to allow complete and unobstructed drainage of
condensate. Drain pan hose assembly can be connected to either side, drain outlet to be 1" FPT fi tting (U.S). Choice of drain
connection to only one side will not be accepted. The unit as standard will be supplied with solid-state electronic condensate
overfl ow protection. Mechanical fl oat switches will NOT be accepted.

Option: The unit shall be supplied with stainless steel drain pan.

Electrical:
A control box shall be located within the unit compressor compartment and shall contain a 75VA transformer with load side
circuit breaker protection, 24 volt activated, 2 or 3 pole compressor contactor, terminal block for thermostat wiring and solid-
state controller for complete unit operation. Reversing valve and fan motor wiring shall be routed through this electronic
controller. Units shall be name-plated for use with time delay fuses. Unit controls shall be 24 Volt and provide heating or
cooling as required by the remote thermostat/sensor. Two compressor units shall have a solid-state time delay relay and
random start to prevent both compressors from starting simultaneously.

Solid State Control System (CXM):
Units shall have a solid-state control system. Units utilizing electro-mechanical control shall not be acceptable. The control
system microprocessor board shall be specifi cally designed to protect against building electrical system noise contamination,
EMI, and RFI interference. The control system shall interface with a heat pump type thermostat. The control system shall have
the following features:

a. Anti-short cycle time delay on compressor operation.
b. Random start on power up mode.
c. Low voltage protection.
d. High voltage protection.
e. Unit shutdown on high or low refrigerant pressures.
f. Unit shutdown on low water temperature.
g. Condensate overfl ow electronic protection.
h. Option to reset unit at thermostat or disconnect.
i. Automatic intelligent reset. Unit shall automatically reset the unit 5 minutes after trip if the fault has cleared. If a fault

occurs 3 times sequentially without thermostat meeting temperature, then lockout requiring manual reset will occur.
j. Ability to defeat time delays for servicing.
k. Light emitting diode (LED) on circuit board to indicate high pressure, low pressure, low voltage, high voltage, low water/

air temperature cut out, condensate overfl ow, and control voltage status.
l. The low-pressure switch shall not be monitored for the fi rst 120 seconds after a compressor start command to prevent

nuisance safety trips.
m. 24V output to cycle a motorized water valve or other device with compressor contactor.
n. Unit Performance Sentinel (UPS). The UPS warns when the heat pump is running ineffi ciently.
o. Water coil low temperature sensing (selectable for water or anti-freeze).
p. Air coil low temperature sensing.

NOTE: Units not providing the 8 safety protections of anti-short cycle, low voltage, high voltage, high refrigerant
pressure, low pressure (loss of charge), air coil low temperature cut-out, water coil low temperature cut-out, and
condensate overfl ow protections will not be accepted.

Option: Enhanced solid state control system (DXM)
This control system features two-stage control of cooling and two-stage control of heating modes for exacting temperature
and dehumidifi cation purposes.

This control system coupled with a multi-stage thermostat will better dehumidify room air by automatically running the
heat pump’s fan at lower speed on the fi rst stage of cooling thereby implementing low sensible heat ratio cooling. On the
need for higher cooling performance the system will activate the second stage of cooling and automatically switch the fan
to the higher fan speed setting. This system may be further enhanced with a humidistat. Units not having automatic low
sensible heat ratio cooling will not be accepted; as an alternate a hot gas reheat coil may be provided with control system for
automatic activation.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 39

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 4

Control shall have all of the above-mentioned features of the CXM control system along with the following expanded features:

a. Removable thermostat connector.
b. Night setback control.
c. Random start on return from night setback.
d. Minimized reversing valve operation (Unit control logic shall only switch the reversing valve when cooling is demanded for

the fi rst time. The reversing valve shall be held in this position until the fi rst call for heating, ensuring quiet operation and
increased valve life.).

e. Override temperature control with 2-hour timer for room occupant to override setback temperature at the thermostat.
f. Dry contact night setback output for digital night setback thermostats.
g. Ability to work with heat pump or heat/cool (Y, W) type thermostats.
h. Ability to work with heat pump thermostats using O or B reversing valve control.
i. Emergency shutdown contacts.
j. Boilerless system heat control at low loop water temperature.
k. Ability to allow up to 3 units to be controlled by one thermostat.
l. Relay to operate an external damper.
m. Ability to automatically change fan speed from multistage thermostat.
n. Relay to start system pump.
o. 75 VA control transformer. Control transformer shall have load side short circuit and overload protection via a built in

circuit breaker.

Remote Service Sentinel (CXM/DXM):
Solid state control system shall communicate with thermostat to display (at the thermostat) the unit status, fault status, and
specifi c fault condition, as well as retrieve previously stored fault that caused unit shutdown. The Remote Service Sentinel
allows building maintenance personnel or service personnel to diagnose unit from the wall thermostat. The control board
shall provide a signal to the thermostat fault light, indicating a lockout. Upon cycling the G (fan) input 3 times within a 60
second time period, the fault light shall display the specifi c code as indicated by a sequence of fl ashes. A detailed fl ashing
code shall be provided at the thermostat LED to display unit status and specifi c fault status such as over/under voltage fault,
high pressure fault, low pressure fault, low water temperature fault, condensate overfl ow fault, etc. Units that do not provide
this remote service sentinel shall not be acceptable.

Option: Lonworks interface system
Units shall have all the features listed above (either CXM or DXM) and the control board will be supplied with a LONWORKS
interface board, which is LONMark certifi ed. This will permit all units to be daisy chained via a 2-wire twisted pair shielded
cable. The following points must be available at a central or remote computer location:

a. Space temperature
b. Leaving water temperature
c. Discharge air temperature
d. Command of space temperature setpoint
e. Cooling status
f. Heating status
g. Low temperature sensor alarm
h. Low pressure sensor alarm
i. High pressure switch alarm
j. Condensate sensor alarm
k. Hi/low voltage alarm
l. Fan “ON/AUTO” position of space thermostat as specifi ed above
m. Unoccupied / occupied command
n. Cooling command
o. Heating command
p. Fan “ON/AUTO” command
q. Fault reset command
r. Itemized fault code revealing reason for specifi c shutdown fault (any one of 7)

This option also provides the upgraded 75VA control transformer with load side short circuit and overload protection via a built in
circuit breaker.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 40

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 5

Option: MPC (Multiple Protocol Control) interface system
Units shall have all the features listed above (either CXM or DXM) and the control board will be supplied with a Multiple
Protocol interface board. Available protocols are BACnet MS/TP, Modbus, or Johnson Controls N2. The choice of protocol
shall be fi eld selectable/changeable via the use of a simple selector switch. Protocol selection shall not require any additional
programming or special external hardware or software tools. This will permit all units to be daisy chain connected by a 2-wire
twisted pair shielded cable. The following points must be available at a central or remote computer location:

a. Space temperature
b. Leaving water temperature
c. Discharge air temperature
d. Command of space temperature setpoint
e. Cooling status
f. Heating status
g. Low temperature sensor alarm
h. Low pressure sensor alarm
i. High pressure switch alarm
j. Condensate overfl ow alarm
k. Hi/low voltage alarm
l. Fan “ON/AUTO” position of space thermostat as specifi ed above
m. Unoccupied / occupied command
n. Cooling command
o. Heating command
p. Fan “ON/AUTO” command
q. Fault reset command
r. Itemized fault code revealing reason for specifi c shutdown fault (any one of 7)

This option also provides the upgraded 75VA control transformer with load side short circuit and overload protection via a
built in circuit breaker.

Warranty:
ClimateMaster shall warranty equipment for a period of 12 months from start up or 18 months from shipment (whichever occurs fi rst).

Option: Two-Year Extended Warranty provides coverage for a period of 24 months from date of start-up or 30 months from
the date of shipment (whichever occurs fi rst).

Option: Extended 4-year compressor warranty covers compressor for a total of 5 years.

FIELD INSTALLED OPTIONS

Hose Kits:
All units 35 kW and below shall be connected with hoses. The hoses shall be 61cm long, braided stainless steel; fi re rated
hoses complete with adapters. Only fi re rated hoses will be accepted.

Valves:
The following valves are available and will be shipped loose:
a. Ball valve; bronze material, standard port full fl ow design, FPT connections.
b. Ball valve with memory stop and PT port.
c. “Y” strainer with blowdown valve; bronze material, FPT connections.
d. Motorized water valve; slow acting, 24v, FPT connections.

Hose Kit Assemblies:
The following assemblies ship with the valves already assembled to the hose described:
a. Supply and return hoses having ball valve with PT port.
b. Supply hose having ball valve with PT port; return hose having automatic fl ow regulator valve with PT ports, and ball valve.
c. Supply hose having “Y” strainer with blowdown valve, and ball valve with PT port; return hose having automatic fl ow

regulator with PT ports, and ball valve.
d. Supply hose having “Y” strainer with blowdown valve, and ball valve with PT port; return hose having ball valve with PT port.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 41

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 6

Thermostats:
The thermostat shall be a ClimateMaster mechanical or electronic type thermostat as selected below with the described features:

a. Single Stage Standard Manual Changeover (ATM11C11)
 Thermostat shall be a single-stage, horizontal mount, manual changeover with HEAT-OFF-COOL system switch and fan

ON-AUTO switch. Thermostat shall have a mechanical temperature set point indicator. Thermostat shall only require 4
wires for connection. Mercury bulb thermostats are not acceptable.

b. Single Stage Digital Auto or Manual Changeover (ATA11U01)
 Thermostat shall be a single-stage, digital, auto or manual changeover with HEAT-OFF-COOL-AUTO system switch and

fan ON-AUTO switch. Thermostat shall have an LCD display with temperature and set-point(s) in ºF or ºC. The Thermostat
shall provide permanent memory of set-point(s) without batteries. A fault LED shall be provided to display specifi c fault
condition. Thermostat shall provide temperature display offset for custom applications.

c. Single Stage Digital Automatic or Manual Changeover with Two-Speed Fan Control (ATA11C04) – DXM and PSC Fan required
 Thermostat shall be a single-stage, digital, auto or manual changeover with HEAT-OFF-COOL-AUTO system switch, fan

ON-AUTO switch, and fan LO-HI switch. Thermostat shall have an LCD display with temperature and set-point(s) in ºF or
ºC. A fault LED shall be provided to display specifi c fault condition. Thermostat shall allow use of an accessory remote
temperature sensor (AST009), but may be operated with internal sensor via orientation of a jumper.

d. Single Stage Digital Automatic Changeover (ATA11C06)
 Thermostat shall be a single-stage, digital, auto or manual changeover with HEAT-OFF-COOL-AUTO system switch and

fan ON-AUTO switch. Thermostat shall have an LCD display with temperature and set-point(s) in ºF or ºC. A fault LED shall
be provided to display specifi c fault condition. Thermostat shall allow use of an accessory remote temperature sensor
(AST009), but may be operated with internal sensor via orientation of a jumper.

e. Multistage Digital Automatic Changeover (ATA22U01)
 Thermostat shall be multi-stage (2H/2C), manual or automatic changeover with HEAT-OFF-COOL-AUTO-EM HEAT

system settings and fan ON-AUTO settings. Thermostat shall have an LCD display with temperature, set-point(s),
mode, and status indication. The temperature indication shall be selectable for ºF or ºC. The thermostat shall provide
permanent memory of set-point(s) without batteries. A fault LED shall be provided to indicate specifi c fault condition(s).
Thermostat shall provide temperature display offset for custom applications. Thermostat shall allow unit to provide better
dehumidifi cation with optional DXM controller by automatically using lower fan speed on stage 1 cooling (higher latent
cooling) as main cooling mode, and automatically shifting to high speed fan on stage 2 cooling.

f. Multistage Manual Changeover Programmable 5/2 Day (ATP21U01)
 Thermostat shall be 5 day/2 day programmable (with up to 4 set points per day), multi-stage (2H/1C), manual changeover

with HEAT-OFF-COOL-EM HEAT system settings and fan ON-AUTO settings. Thermostat shall have an LCD display with
temperature, set-point(s), mode, and status indication. The temperature indication shall be selectable for º F or º C. The
thermostat shall provide permanent memory of set-point(s) without batteries. Thermostat shall provide convenient
override feature to temporarily change setpoint.

g. Multistage Automatic or Manual Changeover Programmable 7 Day (ATP32U03)
 Thermostat shall be 7 day programmable (with up to 4 set points per day), multi-stage (3H/2C), automatic or manual

changeover with HEAT-OFF-COOL-AUTO-EM HEAT system settings and fan ON-AUTO settings. Thermostat shall have a
blue backlit dot matrix LCD display with temperature, set-points, mode, and status indication. The temperature indication
shall be selectable for ºF or ºC. Time display shall be selectable for 12 or 24 hour clock. Fault identifi cation shall be
provided (when used with ClimateMaster CXM or DXM controls) to simplify troubleshooting by providing specifi c unit
fault at the thermostat with red backlit LCD during unit lockout. The thermostat shall provide permanent memory of set-
points without batteries. Thermostat shall provide heating set-point range limit, cooling set-point range limit, temperature
display offset, keypad lockout, dead-band range setting, and inter-stage differential settings. Thermostat shall provide
progressive recovery to anticipate time required to bring space temperature to the next programmed event. Thermostat
shall provide an installer setup for confi guring options and for setup of servicing contractor name and contact information.
Thermostat shall allow the use of an accessory remote and/or outdoor temperature sensor (AST008). Thermostat
navigation shall be accomplished via fi ve buttons (up/down/right/left/select) with menu-driven selections for ease of use
and programming.

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 42

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

h. Multistage Automatic or Manual Changeover Programmable 7 Day with Humidity Control (ATP32U04)
 Thermostat shall be 7 day programmable (with up to 4 set points per day), multi-stage (3H/2C), automatic or

manual changeover with HEAT-OFF-COOL-AUTO-EM HEAT system settings and fan ON-AUTO settings. Separate
dehumidifi cation and humidifi cation set points shall be confi gurable for discreet outputs to a dehumidifi cation option
and/or an external humidifi er. Installer confi guration mode shall allow thermostat dehumidifi cation mode to operate
with ClimaDry reheat or with ECM fan dehumidifi cation mode via settings changes. Thermostat shall have a blue backlit
dot matrix LCD display with temperature, relative humidity, set-points, mode, and status indication. The temperature
indication shall be selectable for ºF or ºC. Time display shall be selectable for 12 or 24 hour clock. Fault identifi cation shall
be provided (when used with ClimateMaster CXM or DXM controls) to simplify troubleshooting by providing specifi c unit
fault at the thermostat with red backlit LCD during unit lockout. The thermostat shall provide permanent memory of set-
points without batteries. Thermostat shall provide heating set-point range limit, cooling set-point range limit, temperature
display offset, keypad lockout, dead-band range setting, and inter-stage differential settings. Thermostat shall provide
progressive recovery to anticipate time required to bring space temperature to the next programmed event. Thermostat
shall provide an installer setup for confi guring options and for setup of servicing contractor name and contact information.
Thermostat shall allow the use of an accessory remote and/or outdoor temperature sensor (AST008). Thermostat
navigation shall be accomplished via fi ve buttons (up/down/right/left/select) with menu-driven selections for ease of use
and programming.

DDC Sensors:
ClimateMaster wall mounted DDC sensor to monitor room temperature and interfaces with optional interface system
described above. Several types as described below:
a. Sensor only with no display (LON and MPC).
b. Sensor with override (LON only).
c. Sensor with setpoint adjustment and override (MPC only).
d. Sensor with setpoint adjustment and override, LCD display, status/fault indication (LON and MPC)

Tranquility® Large Vertical (TLV) Series 50Hz
 Engineering Specifi cations Page 7

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 43

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Notes:

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time of order may be changed without notice and may not be as described herein. Please contact ClimateMaster's
Customer Service Department at +1-405-745-6000 for specifi c information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form the basis of any bargain
between the parties, but are merely ClimateMaster's opinion or commendation of its products. The latest version of this document is available at climatemaster.com.

Page ______ of ______Revised: 13 August, 2015LC810 - 44

TLV Series 50Hz - HFC-410A Submittal Data Eng/S-I

Date: Item: Action:

13 August, 2015
 Decoder
 Wire Diagrams
 Engineering Specifi cations Removed CE Text

24 July, 2015 Wiring Diagram Matrix Updated

08 February, 2012 AHRI Performance Data Table Updated

09 August, 2011 Unit Maximum Working Water Pressure Updated to Refl ect New Safeties

01 June, 2011 TLV084-150 Dimensional Data Updated

01 June, 2011 Unit Maximum Water Working Pressure Table Updated

23 November, 2010 Performance Data Table (sizes 240 & 300) Updated

28 September, 2010 Engineering Specifi cations Updated

23 September, 2010 Decoder Updated/Corrected

24 August, 2010 Created

Revision History

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

